
Page 1 of 110

NOTICE OF INTENT TO CIRCULATE PETITION

Notice is hereby given of the intention of the person whose name appears hereon to

circulate a petition within the City of San Diego for the purpose of adopting the

legislative policy of the City to provide for the financing, design, development,

construction, operation, maintenance, and management of an integrated convention

center expansion and stadium for convention, civic, professional football, and other

sports and entertainment events within Downtown San Diego.

Be it ordained by the People of the City of San Diego:

Section 1. Title.

This initiative measure (“Initiative”) shall be known and may be cited as the “San

Diego Integrated Convention Center Expansion/Stadium and Tourism Initiative.”

Section 2. Findings and Declarations.

The People of the City of San Diego find and declare the following:

1. The People of the City of San Diego (“City”) desire to encourage the

development of a convention center expansion, tourism, and sports and

entertainment district within Downtown San Diego furthering downtown’s

unique role as the regional center for the City and San Diego County;

2. The People of the City desire to encourage the development of an integrated

convention center expansion and stadium for convention, civic, professional

football, and other sports and entertainment events within Downtown San

Diego at a location in the southeastern portion of the East Village

neighborhood bounded by K Street on the north, 16th Street on the east,

Imperial Avenue on the south and 12th Avenue on the west (the “Property”)

as reflected on the site map attached as Exhibit A hereto;

3. The People of the City desire to create a new plan for the Property that

would provide a feasible and fiscally and environmentally responsible path

for the development and operation of an integrated convention center

expansion and stadium to complement the existing convention center,

baseball stadium, and tourism facilities, which will further enhance

downtown San Diego’s position as a premier convention, tourism, and sports

center;

Page 2 of 110

4. The People of the City desire to exercise our reserved power of initiative

under the California Constitution and the City of San Diego Charter to

establish for the City an integrated convention center expansion and stadium

and related uses at the Property (“Convention Center Expansion and

Stadium Project”);

5. The People of the City desire that the Property be able to be used for the

development and operation of the Convention Center Expansion and

Stadium Project, which can be used for conventions, civic events,

exhibitions, trade shows, conferences, meetings, professional and collegiate

football games, professional and collegiate soccer games, other professional

and amateur sporting events, banquets, pageants, patriotic celebrations,

public and private gatherings, entertainment, concerts, festivals, fairs, and

other similar events; media and broadcasting facilities; athletic facilities;

retail, food and beverage facilities; signage; and other permitted uses as

provided for in this Initiative;

6. The Convention Center Expansion and Stadium Project will provide

economic development opportunities including creating new construction

and permanent jobs in the City, and generating new conventions, increased

tourism, and increased economic activity, including generating new business

for local hotels;

7. In order for the Convention Center Expansion and Stadium Project to be

undertaken in a financially sound manner, the Initiative increases the

existing Transient Occupancy Tax, which is paid for by persons staying in

hotels, motels, and other lodging establishments in the City, and establishes

a Downtown Convention Center Expansion and Stadium Fund to pay for the

development and construction of the Convention Center Expansion and to

pay certain incremental costs of the Stadium resulting from an integrated

Convention Center Expansion and Stadium Project, and also establishes a

San Diego Tourism and Marketing Fund to promote tourism and

conventions for the City;

8. As provided in this Initiative, the Transient Occupancy Tax is increased by

an additional six percent (6%) and the new revenues are dedicated to special

trust funds, the Convention Center Expansion and Stadium Fund and the San

Diego Tourism and Marketing Fund, as provided for by this Initiative;

Page 3 of 110

9. In connection with the construction of the Convention Center Expansion and

Stadium, the Initiative requires that a private sector contribution of six

hundred and fifty million dollars ($650,000,000) be provided and that a

professional football team enter into a covenant and agreement agreeing not

to relocate for a period of thirty (30) years and agreeing to play substantially

all of its home games at the Stadium;

10. The Initiative expressly prohibits the payment of any costs by the City to

construct and operate the Stadium except for certain costs resulting from the

integrated nature of the Convention Center Expansion and Stadium Project

and as expressly provided for in this Initiative, and prohibits the payment by

the City of any cost overruns with respect to the Stadium construction;

11. As provided in this Initiative, it is beneficial to amend the General Plan of

the City and the Land Development Code to provide for new land use

designations, zoning and development standards for the Property and

establish a new Chapter to the Downtown Community Plan and a new

Planned District Ordinance to permit the development, construction,

operation, and maintenance of the Convention Center Expansion and

Stadium Project;

12. As provided in this Initiative, the Transient Occupancy Tax is increased by

an additional six percent (6%) and the new revenues are dedicated special

trust funds, the Convention Center Expansion and Stadium Fund and the San

Diego Tourism and Marketing Fund, as provided for by this Initiative;

13. The Convention Center Expansion and Stadium Project provided for in this

Initiative is compatible with surrounding commercial and residential uses,

and the aesthetic and visual qualities of the City; the design and

development restrictions set forth in this Initiative together with the

environmental design features included in this Initiative are intended to

address the potential environmental issues associated with the construction,

operation, maintenance, management, and financing of the Convention

Center Expansion and Stadium Project;

14. Implementation of this Initiative will protect the public health, safety and

welfare, and the quality of life for the People of the City by requiring that

the Convention Center Expansion and Stadium Project comply with a

Page 4 of 110

program of environmental design features as included in this Initiative to

avoid or reduce potential environmental issues; and

15. By signing this Initiative petition, the People of the City directly express

their intention to make the ultimate decision on major changes in allowable

land use and economic development within the City.

Section 3. Statement of Purpose.

The People of the City of San Diego further find and declare that our purpose and

intent in enacting the Initiative is to:

Adopt the legislative policy of the City to provide for the financing, design,

development, construction, operation, maintenance, and management of the

Convention Center Expansion and Stadium Project, and expand tourism and

conventions in the City and, thereby, provide economic development opportunities

associated with the project, including creating jobs, increasing tourism, and other

economic activity in the City as being in the best interest of the City.

Section 4. Amendment of Downtown Community Plan.

This Section of the Initiative addresses the Goals and Policies applicable to the

Convention Center Expansion and Stadium Project within the Property.

The City’s Downtown Community Plan is hereby amended to add a new chapter,

Chapter 15 and its Appendix 15A, that provides for the development of an

integrated convention center expansion and stadium for professional football and

other sports and entertainment, together with related uses within the Property.

Chapter 15 and its Appendix 15A will be applicable if an integrated convention

center expansion and stadium is to be developed within the Property. If an

integrated convention center expansion and stadium is to be developed within the

Property, Chapter 15 and its Appendix 15A will be the only Chapter of the

Downtown Community Plan to apply. If an integrated convention center

expansion and stadium is not to be developed within the Property this Chapter 15

and its Appendix 15A shall have no force and effect.

A. New Chapter 15 and its Appendix 15A are hereby added to the Downtown

Community Plan as follows (new text in shown in underlined print for ease of

reference):

Page 5 of 110

Chapter 15 – Convention Center Expansion and Stadium Mixed-Use

District

15.1 – Introduction and Overview

This Chapter 15 allows the development of an integrated convention center

expansion and stadium for professional football and other sports and

entertainment, together with related uses, in a southeastern portion of the East

Village neighborhood. This area, known as the Convention Center Expansion

and Stadium Mixed-Use District, includes those properties bounded by K Street

on the north, 16th Street on the east, Imperial Avenue on the south, and 12th

Avenue on the west as shown in Figure 15-1.

FIGURE 15-1
CONVENTION CENTER EXPANSION AND

STADIUM MIXED-USE DISTRICT

Page 6 of 110

15.2 – Vision and Planning

15.2.1 – Scope and Purpose

Chapter 15 is comprehensive in its scope to facilitate the development of a new

integrated convention center expansion and stadium for professional football

and other sports and entertainment, together with related uses, and that serves

the following purposes:

• Establishes a new Land Use Classification known as Convention

Center Expansion and Stadium Mixed-Use;

• Establishes a land use vision, designation, and development policies

for the Convention Center Expansion and Stadium Mixed-Use District as a

component of the Downtown Community Plan;

• Provides for implementing actions to accomplish this land use vision;

• Establishes the relationship of Chapter 15 to the other chapters of the

Downtown Community Plan and the Land Development Code, including but

not limited to, Planned District Ordinances; and

• Provides the framework for the detailed plans and implementing

programs such as the Convention Center Expansion and Stadium Planned

District.

Chapter 15 covers a wide range of planning issues including but not limited to

land use, urban design and urban open space, transportation, historic resources,

arts and culture, and health and safety for the Convention Center Expansion and

Stadium Mixed-Use District.

15.2.2 – Relationship to General Plan Elements, Planned District

Ordinances, and Design Guidelines

Chapter 15 of the Downtown Community Plan allows the development of an

integrated convention center expansion and stadium for professional football

and other sports and entertainment, together with related uses. This Chapter

will be applicable if an integrated convention center expansion and stadium is

to be developed within the boundaries described in this Chapter. If an

integrated convention center expansion and stadium is to be developed within

Page 7 of 110

the area covered by this Chapter, this Chapter 15 and its Appendix 15A shall be

the only chapter of the Downtown Community Plan to apply. If an integrated

convention center expansion and stadium is not to be developed within the area

covered by this Chapter, this Chapter 15 and its Appendix 15A shall have no

force and effect.

This Chapter is consistent with other elements of the San Diego General Plan

including the Strategic Framework, Land Use and Community Planning

Element, Mobility Element, and other elements. This Chapter focuses new

development in mixed-use transit nodes and furthers Downtown as the regional

center for the City and San Diego County.

This Chapter provides the vision, policies, and development standards for a

unique Planned District for this area of Downtown to implement this Chapter.

Similar to this Chapter of the Downtown Community Plan, if an integrated

convention center expansion and stadium is to be developed within the area

covered by this Chapter, then the Convention Center Expansion and Stadium

Planned District implementing this Chapter will be the only Planned District to

apply and will supersede any other zoning including without limitation any

other Planned Districts. The Convention Center Expansion and Stadium

Planned District also contains design guidelines that shall be the only design

guidelines for development if an integrated convention center expansion and

stadium is to be developed in this area.

The Convention Center Expansion and Stadium Mixed-Use District is located

outside of the Coastal Zone and the San Diego Unified Port District.

15.3 – Land Use

15.3.1 – Convention Center Expansion and Stadium Mixed-Use District

Land Use

The Convention Center Expansion and Stadium Mixed-Use District is in the

southeast portion of the East Village neighborhood and includes those

properties bounded by K Street on the north, 16th Street on the east, Imperial

Avenue on the south, and 12th Avenue on the west as shown on Figure 15-1.

The General Plan designates the properties within the Convention Center

Expansion and Stadium Mixed-Use District as Multiple Use with a Downtown

designation, which is intended to provide a range of single and multiple uses in

Page 8 of 110

a setting of high intensity appropriate to Downtown’s unique role as the

regional center. The integration of commercial, residential, civic, institutional,

and open space is emphasized.

The Convention Center Expansion and Stadium Mixed-Use land use

designation is intended to create a regional convention center expansion,

tourism, and sports and entertainment district patronized by local residents as

well as visitors that will further the goals and policies of enhancing Downtown

as the regional center for the City and County.

Mixed uses in the Convention Center Expansion and Stadium Mixed-Use

District will accommodate convention center expansion, major sporting and

event facilities, and visitor attractions. The classification contains a broad array

of other uses, including but not limited to, eating and drinking establishments;

cultural uses; athletic training and medical treatment facilities; retail stores

including athletic team stores; motion picture, television, and other media

broadcasting studios and facilities; and accessory offices, as well as other

accessory and ancillary uses. The full range of uses will be specified in the

Convention Center Expansion and Stadium Planned District.

Goals: Structure and Land Use

15.3.1-G-1 Provide a land use and development framework to guide the

area’s transformation into a regional convention center, tourism, and sports and

entertainment district patronized by local residents as well as visitors.

15.3.1-G-2 Provide for a variety of uses that will foster a lively and active

pedestrian district during the day and night throughout the year, not only when

activities and events occur in the convention center expansion and stadium.

Policies: Structure and Land Use

15.3.1-P-1 Permit and encourage the multi-block development of an

integrated convention center expansion and stadium for professional football

and other sports and entertainment, together with related uses.

15.3.1-P-2 Allow a diverse array of commercial uses, retail uses, and

eating and drinking establishments in a unified development that fosters

pedestrian activity at the street level intended to be patronized by local residents

Page 9 of 110

as well as visitors, and that generates economic development and expanded

business opportunities.

15.3.2 – Development Intensity and Buildout

Development Intensity and Buildout

This sub-chapter establishes the intensity of development within the District.

Intensity is measured as floor area ratio (FAR), calculated by dividing gross

floor area by total lot area of the development site including any public right-of-

way that may be vacated, i.e. the average FAR for an entire site. The

implementing zoning regulations in the Convention Center Expansion and

Stadium Planned District shall define how gross floor area and FAR are

calculated. If an integrated convention center expansion and stadium for

professional football and other sports and entertainment is developed in the

Convention Center Expansion and Stadium Mixed-Use District, the maximum

development intensity shall be a 4.0 FAR excluding certain aspects of the

development as stated below. The intensity and buildout of the stadium shall be

limited by the seating capacity of the stadium. The convention center

expansion shall include approximately three hundred eighty-five thousand

(385,000) square feet in net floor area of exhibition halls, ballrooms, and

meeting rooms, into which a stadium shall be integrated, which convention

center facility may also include offices, restaurants, cafes, kitchen facilities,

storage areas, parking, and other ancillary floor area, customarily part of a

convention center facility. The stadium portion of the development shall have a

permanent seating capacity of up to approximately sixty-five thousand (65,000)

seats, including club seats, loge seats, suite seating and other premium seats,

with expansion capability up to a maximum seating capacity of approximately

seventy-five thousand (75,000) seats, including club seats, loge seats, suite

seating and other premium seats.

Exclusions

Stadium. The gross floor area of the stadium and its accessory uses, including

without limitation concourse and concession areas, locker rooms, training areas,

meeting rooms, office, storage areas, and mechanical rooms shall be excluded

from the calculation of the FAR.

Page 10 of 110

Historic Resources. The gross floor area of a designated historic structure shall

be excluded from the calculation of the FAR if the historic resource is

rehabilitated or relocated and incorporated into the development.

Mechanical Penthouses. Mechanical penthouse areas shall be excluded from

the calculation of the FAR when architecturally integrated into the overall

building design.

Phantom Floors. Phantom floors shall be excluded from the calculation of the

FAR.

Roof Decks. Roof deck areas shall be excluded from the calculation of the

FAR, unless the perimeter walls enclosing the area exceed 6 feet in height for

non-transparent materials or 12 feet in height for transparent materials.

Public Uses. Public safety facility areas shall be excluded from the calculation

of the FAR.

Public Parking. All above-grade and below-grade parking areas shall be

excluded from the calculation of the FAR.

Urban Open Space / Atria. Urban open space, atria and multi-level interior

enclosed spaces and areas shall be excluded from the calculation of the FAR.

Goals – Development Intensity and Buildout

15.3.2-G-1 Provide a maximum intensity to facilitate the development of

an integrated convention center expansion and stadium for professional football

and other sports and entertainment, together with related uses, including, but

not limited to, retail and commercial uses, accessory athletic team uses, and

eating and drinking establishments.

15.3.2-G-2 In addition to providing sufficient intensity to facilitate the

regional convention center expansion, tourism, and sports and entertainment

development, also establish development limits to ensure an appropriately sized

development for an urban downtown site.

Policies – Development Intensity and Buildout

15.3.2-P-1 Exclude the following from intensity calculation:

• Stadium and accessory uses.

Page 11 of 110

• Historic resources rehabilitated or relocated that are incorporated into

a unified development.

• Mechanical penthouses, phantom floors, and roof decks.

• Public safety facilities, above-grade and below-grade parking

facilities, and urban open spaces, atria and multi-level interior enclosed spaces

and areas.

15.3.2-P-2 Establish maximum intensity and buildout.

15.3.2-P-3 Work proactively with the transit agencies to prioritize the

earliest possible relocation of the bus yards located within the four block area

bounded by K Street, 16th Street, Imperial Avenue, and 14th Street to allow the

redevelopment of the District with an integrated convention center expansion

and stadium for professional football and other sports and entertainment,

together with related uses.

15.3.3 – Neighborhood

The Convention Center Expansion and Stadium Mixed-Use District will be

located between 12th Avenue and 16th Street in the southern portion of the

Southeast sub-district of the East Village neighborhood. It will continue the

tourism, sports and entertainment area created by Petco Park to the west,

including a portion of the area included in the sport and entertainment district

created in 1999, and is located immediately east and adjacent to new residential

development between Park Boulevard and 12th Avenue. Across Imperial

Avenue to the southwest is the 12th & Imperial Transit Center with trolley and

bus service. The location is consistent with the Strategic Framework of the

General Plan that calls for focusing new development in mixed-use transit

nodes. The convention center expansion and stadium will provide a link

between the Neighborhood Center between 14th and 16th Streets immediately

across K Street to the north and the 12th & Imperial Transit Center to the

southwest.

Goal – Neighborhood

15.3.3-G-1 Create a regional convention center expansion, tourism, and

sports and entertainment district patronized by local residents as well as visitors

Page 12 of 110

with a mix of convention center, commercial, retail, and sports and

entertainment uses.

15.3.3-G-2 Develop an integrated convention center expansion and stadium

for professional football and other sports and entertainment, together with

related uses, that is a multi-use development that fosters daytime and nighttime

use throughout the year that adds to the viability of the Neighborhood Center to

the north of K Street.

15.3.3-G-3 Encourage the design of the integrated convention center

expansion and stadium for professional football and other sports and

entertainment, together with related uses, as a multi-use development with

parking and other amenities that can be shared between uses and other adjacent

projects to the extent feasible.

15.3.3-G-4 Pursue strategies that foster a vibrant regional convention center

expansion, tourism, and sports and entertainment district while respecting

adjacent neighborhoods, including but not limited to, Barrio Logan, Sherman

Heights, Logan Heights, and Golden Hill.

Policies – Neighborhood

15.3.3-P-1 Authorize a wide variety of permitted uses to create an active

mixed-use development that enlivens the area.

15.3.3-P-2 Establish design and development standards that foster a unique

district while being compatible with adjacent areas.

15.4 – Urban Design and Urban Open Space

15.4.1 – Street Grid and Views

The development of an integrated convention center expansion and stadium and

related uses over the multi-block area will require the uninterrupted

development of the District between K Street and Imperial Avenue and between

12th Avenue and 16th Street. This will require bicycle and vehicular routes to

not cross the District and public right-of-ways within the District to be vacated.

No designated view corridors occur within the Convention Center Expansion

and Stadium Mixed-Use District. Existing development south of Imperial

Page 13 of 110

Avenue and Commercial Street precludes view corridors to the south of the

District.

Goal – Street Grid

15.4.1-G-1 Create a unified site for the development of a convention center

expansion and stadium for professional football and other sports and

entertainment, together with related uses.

Policy – Street Grid

15.4.1-P-1 Allow an integrated convention center expansion and stadium

for professional football and other sports and entertainment, together with

related uses, to be developed over multiple blocks with the vacation of public

right-of-ways while encouraging pedestrian and bicycle connections between

the areas north of K Street, particularly the Southeast Neighborhood Center,

with areas south of Imperial Avenue including the 12th & Imperial Transit

Center.

15.4.2 – Streetscape and Building/Street Interface

The Convention Center Expansion and Stadium Mixed-Use District is intended

to foster convention center expansion, tourism, and sports and entertainment

patronized by local residents as well as visitors in a pedestrian-friendly manner

that will encourage activity on the street and connections to adjacent areas of

downtown. The streetscape should be consistent around the perimeter of the

District to create a unified theme. The Convention Center Expansion and

Stadium Planned District should contain specific provisions for building/street

interface and providing for building articulation and limiting blank walls.

Goals – Streetscape and Building/Street Interface

15.4.2-G-1 Enhance the Convention Center Expansion and Stadium Mixed-

Use District through distinctive streetscape. Promote street trees and unified

landscape treatment along the District’s perimeter streets.

15.4.2-G-2 Envision streets as extensions of downtown’s open space

network, presenting opportunities to linger, stroll, and gather, rather than simply

as traffic movement spines.

Page 14 of 110

15.4.2-G-3 Encourage development along streets that offers a rich visual

experience; is engaging to pedestrians; and contributes to street life, vitality,

and safety.

Policies – Streetscape and Building/Street Interface

15.4.2-P-1 Require new development to have a cohesive streetscape

design.

15.4.2-P-2 Establish specific building/street interface requirements in the

implementing Convention Center Expansion and Stadium Planned District that

provide variety and modulation of street walls that emphasize pedestrian

orientation.

15.4.2-P-3 Establish in the implementing Convention Center Expansion

and Stadium Planned District requirements for the proposed development to

undergo advisory design review.

15.4.3 – Urban Open Space and Linkage to Surrounding Neighborhoods

The Convention Center Expansion and Stadium Mixed-Use District should be

encouraged to incorporate urban open spaces generally open to the public to

help integrate the project with adjacent development to create spaces to linger

and gather before and after events and throughout the year. The District is

located between the envisioned Neighborhood Center north of K Street and the

existing 12th & Imperial Transit Center to the southwest. The Transportation

section below discusses pedestrian and bicycle connections to surrounding

neighborhoods.

Goal – Urban Open Space and Linkage to Surrounding Neighborhoods

15.4.3-G-1 Encourage the inclusion of urban open space.

Policy – Urban Open Space and Linkage to Surrounding Neighborhoods

15.4.3-P-1 To the extent feasible, provide urban open spaces at the street

level to create gathering spaces at primary entry points to the District as a way

to create linkages with adjacent neighborhoods.

Page 15 of 110

15.4.4 – Sustainable Development

In the context of downtown San Diego and the Convention Center Expansion

and Stadium Mixed-Use District, sustainable development occurs at three

levels: Planning, Urban Design, and Green Building

Goal – Sustainable Development

15.4.4-G-1 Promote sustainable development and design.

Policies – Sustainable Development

15.4.4-P-1 Allow mixed-use development that fosters efficient use of land.

15.4.4-P-2 Encourage walking, biking, and transit use to reduce auto-

dependency.

15.4.4-P-3 Require street trees and encourage urban open spaces with trees

and landscaping.

15.4.4-P-4 Encourage building design that meets the applicable state Green

Building regulations and, to the extent feasible, exceeds the state Green

Building regulations.

15.5 – Transportation

Streets and Passages

Development of the Convention Center Expansion and Stadium Planned

Mixed-Use District will require routing vehicle traffic around the site and

vacating public right-of-ways within the District. As discussed earlier in this

chapter, the District is located between the envisioned Neighborhood Center

north of K Street and the existing 12th & Imperial Transit Center to the

southwest. It is recommended that the project design allow pedestrian and

bicycle passages that do not cross through the District but provide linkages with

surrounding neighborhoods and activity nodes. K Street on the northern

perimeter of the District is designated a Green Street that should be continued

along the eastern side of the District.

Goals – Transportation

Page 16 of 110

15.5.1-G-1 Create pedestrian and bicycle links along the periphery of the

District to surrounding neighborhoods.

15.5.1-G-2 Extend the City’s Green Street network outside of the District.

15.5.1-G-3 Pursue strategies to reduce vehicle travel distances from the

freeway to the District.

Policies – Transportation

15.5.1-P-1 To the extent feasible, provide pedestrian and bicycle passages

along the periphery of the District to create linkages between the Neighborhood

Center to the north, the 12th & Imperial Transit Center to the southwest, and

neighborhoods south of Imperial Avenue.

15.5.1-P-2 The proposed Class III bicycle facility proposed for 14th Street

should be relocated to the periphery of the District to provide a continuous

connection. If feasible, connecting the bicycle facility within the District

should be evaluated.

15.5.1-P-3 Encourage 16th Street to be improved as a Green Street.

Parking

Providing parking at standard code rates for each of the uses would provide an

oversupply of parking that would discourage transit use and other modes of

transportation. Since most professional football games occur on Saturdays and

Sundays, as do other sporting and entertainment events, when many offices and

businesses are not open, a surplus supply of parking spaces would be available

throughout the downtown area on many event days. Parking for the District

should be provided on a shared-use basis and utilize on- and off-site parking as

needed.

Goal – Parking

15.5.2-G-1 Promote shared parking both on- and off-site with an

appropriate quantity of parking to avoid an oversupply of parking.

Policies – Parking

15.5.2-P-1 In the parking regulations in the Convention Center Expansion

and Stadium Planned District, emphasize shared parking ratios.

Page 17 of 110

15.5.2-P-2 Allow off-site and shared parking arrangements to maximize

efficient use of parking resources recognizing the surplus supply of parking

spaces available on many stadium event days.

15.5.2-P-3 Provide motorcycle and bicycle parking spaces in addition to

automobile spaces.

15.6 – Historic Resources

Local Historic Resource

The Wonder Bread Factory building located at 1441 L Street within the District

is a designated local historic resource on the San Diego Register. Development

of an integrated convention center expansion and stadium may require the

relocation of the Wonder Bread Factory building, although integration of the

façade into the convention center expansion is encouraged.

Goal – Local Historic Resource

15.6.1-G-1 Encourage the preservation of the Wonder Bread Factory

building façade if feasible.

Policies – Local Historic Resource

15.6.1-P-1 If feasible, incorporate the Wonder Bread Factory building

façade in the design of the convention center expansion either in its current

location or elsewhere within the District.

15.6.1-P-2 The requirements of the Convention Center Expansion and

Stadium Planned District shall provide the approval and authorization for the

incorporation and/or relocation of the Wonder Bread Factory building façade.

No additional review, approval or clearance related to the Wonder Bread

Factory building shall be required.

15.7 – Arts and Culture

The integrated convention center expansion and stadium and related uses

will be a significant civic development in the City visited and patronized by

residents, visitors, tourists, and spectators. The development may provide

opportunities for public art, sports history and memorabilia collection and/or

Page 18 of 110

sports museum and/or regional and local (college, high school and youth) sports

museum.

Goal – Arts and Culture

15.7.1-G-1 Encourage the incorporation of public art, sports history and

memorabilia and/or museum and/or regional and local sports museum in the

project.

Policies – Arts and Culture

15.7.1-P-1 Allow a sports history and memorabilia and/or museum and/or

regional and local sports museum as a permitted use in the project.

15.7.1-P-2 Incorporate public art at a location within the District integrated

into the project’s design.

15.8 – Health & Safety

Geologic and Seismic Hazards

Various regulations enforced by the State of California and City of San Diego

are intended to mitigate potential earthquake-related risks for new and existing

development: Alquist-Priolo Zone Act, City of San Diego Fault and

Liquefaction Zones, and Uniform Building Code. These regulations will be

implemented in any development. Known faults and a high potential

liquefaction zone have been identified on the western edge of the Convention

Center Expansion and Stadium Mixed-Use District.

Goal – Geologic and Seismic Hazards

15.8.1-G-1 Maintain a safe and livable environment by mitigating and

avoiding risks posed by seismic conditions.

Policy – Geologic and Seismic Hazards

15.8.1-P-1 Implement all applicable seismic-safety development

requirements, including Alquist-Priolo Zone Act, City requirements for areas

subject to potential liquefaction, and building codes.

Page 19 of 110

Noise

An integrated convention center expansion and stadium for professional

football and other sports and entertainment, together with related uses have

unique operating characteristics that warrant unique regulations relative to the

generation of noise by permitted uses. The environmental design features in

Appendix 15A to this Chapter 15 for the Convention Center Expansion and

Stadium Mixed-Use District will include appropriate noise control features.

Goal – Noise

15.8.2-G-1 Promote design and operational strategies that reduce

continuous disruptive noise.

Policies – Noise

15.8.2-P-1 Develop requirements for the Convention Center Expansion

and Stadium Mixed-Use District that are intended to moderate noise while

allowing all permitted uses.

15.8.2-P-2 Allow a wide range of uses permitted by right including, but

not limited to conventions, exhibitions, trade shows, conferences, meetings,

banquets, civic events, pageants, patriotic celebrations, public and private

gatherings, sporting events, live entertainment, concerts, festivals, fairs, public

markets, exhibitions, outdoor activities, fireworks and other special

pyrotechnical effects, and eating and drinking establishments.

Environmental Design Features

If an integrated convention center expansion and stadium is developed within

the Convention Center Expansion and Stadium Mixed-Use District covered by

this Chapter, the environmental design features in Appendix 15A shall be the

only environmental design features or mitigation measures that apply.

Appendix 15A

Environmental Design Features

The following are environmental design features (“Environmental Features”)

required for the development, construction, operation, maintenance and/or

management of the integrated convention center expansion and stadium and related

uses (“Project”) within the Convention Center Expansion and Stadium Mixed-Use

Page 20 of 110

District. During the course of implementation of the Project, the developer or

operator may request modifications to the Environmental Features and the City

Manager or his/her designee may administratively approve such modifications if

the City Manager or his/her designee determines that such modifications provide a

similar level of protection from or reduction of the related environmental issues.

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

AIR QUALITY (AQ)

AQ. 1: Prepare and implement a Construction Management Plan
which includes but is not limited to the following, as appropriate:

1. Exposed soil areas shall be watered twice per day. On windy days
or when fugitive dust can be observed leaving the development site,
additional applications of water shall be applied as necessary to
prevent visible dust plumes from leaving the development site. When
wind velocities are forecast to exceed 25 miles per hour, all ground
disturbing activities shall be halted until winds are forecast to abate
below this threshold.

2. Dust suppression techniques shall be implemented including, but
not limited to, the following:

a. Portions of the construction site to remain inactive longer than a
period of three months shall be stabilized to minimize dust generation.

b. On-site access points shall be paved as soon as feasible or watered
periodically or otherwise stabilized.

c. Material transported off-site shall be either sufficiently watered or
securely covered to prevent excessive amounts of dust.

d. The area disturbed by clearing, grading, earthmoving, or
excavation operations shall be minimized at all times.

3. Vehicles on the construction site shall travel at speeds less than 15
miles per hour.

4. Material stockpiles subject to wind erosion during construction
activities, which will not be utilized within three days, shall be
covered with plastic, an alternative cover deemed equivalent to plastic,
or sprayed with a nontoxic chemical stabilizer.

5. Where vehicles leave the construction site and enter adjacent public
streets, the streets shall be swept daily or washed down at the end of
the work day to remove soil tracked onto the paved surface. Any
visible track-out extending for more than fifty (50) feet from the
access point shall be swept or washed within thirty (30) minutes of
deposition.

6. All diesel-powered vehicles and equipment shall be properly
operated and maintained.

7. All diesel-powered vehicles and gasoline-powered equipment shall
be turned off when not in use for more than five minutes, as required

Prior to demolition or
grading Permit

Page 21 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

by state law.

8. The construction contractor shall utilize electric or natural gas-
powered equipment in lieu of gasoline or diesel-powered engines,
where feasible.

9. As much as possible, the construction contractor shall time the
construction activities so as not to interfere with peak hour traffic. In
order to minimize obstruction of through traffic lanes adjacent to the
property, a flag-person shall be retained to maintain safety adjacent to
existing roadways, if necessary.

10. The construction contractor shall support and encourage
ridesharing and transit incentives for the construction crew.

11. Low volatile organic compounds (VOC) coatings shall be used as
required by applicable San Diego Air Pollution Control District
(SDAPCD) rules. Spray equipment with high transfer efficiency, such
as the high volume low pressure (HPLV) spray method, or manual
coatings application such as paint brush hand roller, trowel, spatula,
dauber, rag, or sponge, shall be used to reduce VOC emissions, where
feasible.

12. If construction equipment powered by alternative fuel sources (e.g.
LPG/CNG) is available at comparable cost, the developer shall specify
that such equipment be used during all construction activities on the
development site.

13. The developer shall require the use of particulate filters on diesel
construction equipment if use of such filters is demonstrated to be cost
competitive for use on this development.

14. During demolition activities, safety measures as required by
City/County/State laws for removal of toxic or hazardous materials
shall be utilized.

15. Rubble piles shall be maintained in a damp state or otherwise
stabilized to minimize dust generation.

16. During finish work, low-VOC paints and efficient transfer systems
shall be utilized, to the extent possible.

17. If alternative-fueled and/or particulate filter-equipped construction
equipment is not feasible, construction equipment shall use the newest,
least-polluting equipment, whenever possible.

18. Contractor contact information and responsibilities.

19. Construction hours.

20. Material storage and construction trailer locations.

21. Haul routes.

22. Construction parking plan.

23. Construction Traffic Management Plan (e.g., flag persons, signs,
etc. as needed).

AQ. 2: The integrated convention center expansion and stadium shall
be designed to be able to achieve the criteria for Leadership in Energy

Prior to issuance of

Page 22 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

and Environmental Design (LEED) certification as determined by a
LEED accredited professional.

building permit

AQ. 3: Prepare and implement a Transportation Management Plan
which includes but is not limited to the following, as appropriate:

1. Provide incentives for vanpools and electric vehicles during events
at the convention center expansion and stadium such as through
parking rates;

2. Provide incentives to encourage transit use by service employees,
such as discounted transit passes;

3. Use electric maintenance carts for operations at the convention
center expansion and stadium where feasible;

4. Establish incentives for parking at outlying areas and using mass
transit to access the convention center expansion and stadium such as
through parking rates; and

5. Encourage use of for-fee bus and trolley service from outlying areas
to the convention center expansion and stadium.

Ongoing during
operation

AQ.4: Appoint a construction relations officer to act as a community
liaison concerning on-site construction activities. A contact phone
number for the construction relations officer shall be posted at the
property.

Prior to demolition,
grading or building
permit

AQ.5: Project construction deliveries shall be scheduled, where
feasible, during off-peak traffic periods to encourage the reduction of
trips during the most congested periods.

Ongoing during
construction

CULTURAL RESOURCES (CR)

CR.1: If the potential exists for direct and/or indirect alterations to
retained or relocated designated historical resources, the following
measures shall be implemented. The Applicant shall have a historic
preservation consultant meeting the Secretary of Interior’s
Professional Qualifications Standards prepare and monitor the
implementation of a Treatment Plan in accordance with the Secretary
of the Interior’s Standards for the Treatment of Historic Properties and
the associated applicable Secretary of the Interior’s Guidelines. The
Treatment Plan shall be shown as notes on all applicable construction
documents (i.e. for construction in which the potential exists for direct
and/or indirect alterations to retained or relocated designated historical
resources on the property).

Prior to grading or
building permit

CR.3: A qualified archaeologist shall monitor all excavation and
grading activities during initial site excavation and grading for project
development. If archaeological resources are encountered during the
initial ground disturbance, the archaeological monitor shall halt
grading in the immediate vicinity where such resources are
encountered and shall initiate an archaeological testing program.
Archaeological resources found during grading shall be preserved in
place to the extent feasible. If preservation in place is not feasible, a
data recovery testing program shall be prepared by the archaeologist.
The testing program shall include the recordation of artifacts,
controlled removal of materials, and curation of a representative
sample of recovered resources within a qualified curation facility. A
testing report shall be deposited with the California Historical

Ongoing during
construction

Page 23 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

Resources Regional Information Center.

CR.4: The developer shall retain a qualified paleontologist or
paleontological monitor to monitor (i) at all times during the original
cutting of previously undisturbed sediments within the San Diego
Formation to inspect the excavation and spoils for the presence of
fossil remains and (ii) at least half-time during the original cutting of
previously undisturbed sediments in the Bay Point Formation except if
a representative initial sample of the site reveals no significant fossil
remains to the satisfaction of the paleontological monitor, then such
monitoring may be terminated. When fossils are discovered, the
paleontologist or paleontological monitor shall recover them. The
paleontologist or paleontological monitor shall be allowed to
temporarily direct, divert or halt excavation work to allow recovery of
fossil remains in a timely manner. Fossil remains collected during the
monitoring and salvage portion of the mitigation program shall be
cleaned, sorted and catalogued and then with the owner’s permission,
deposited in a scientific institution with paleontological collections. A
final summary report shall be prepared outlining the methods followed
and summarizing the results of the recovery program. This report
shall also include a list of the kinds of fossils recovered, and a
summary of the stratigraphic context of all collecting localities. This
report shall be submitted to the San Diego Natural History Museum
and any scientific institution that received salvaged fossils from the
activity.

Ongoing during
construction

GEOLOGY/SOILS (GEO)

GEO.1: Prepare site-specific engineering geology and geotechnical
reports in accordance with the San Diego Building Code to the
satisfaction of the Development Services Department and comply with
the site-specific recommendations set forth therein. The geology and
geotechnical reports shall include site-specific studies and analysis for
potential geologic and/or geotechnical hazards at the property.
Geotechnical reports shall address the design of foundations, walls
below grade, retaining walls, shoring, subgrade preparation for floor
slab support, pacing, earthwork methodologies, and dewatering, where
applicable. Geology and geotechnical reports may be prepared
separately or together and signed and stamped by a Professional
Geologist or Professional Engineer licensed in the State of California.

Prior to grading or
building permit

GEO.2: Where applicable, demonstrate that liquefaction either poses
a sufficiently low hazard to satisfy the defined acceptable risk criteria,
in accordance with applicable requirements, or implement suitable
measures to effectively reduce the hazard to acceptable levels in
accordance with applicable building requirements. The analysis of
liquefaction risk shall be signed and stamped by a Professional
Geologist or Professional Engineer licensed in the State of California
and shall be submitted to the satisfaction of the Development Services
Department.

Prior to grading or
building permit

GEO.3: Structures shall be designed to withstand hydrostatic
pressures consistent with applicable building regulations.

Prior to construction

HAZARDOUS MATERIALS (HAZ)

HAZ.1: Any soil, groundwater and/or subsurface structures
contaminated with hazardous substances encountered on-site during
construction shall be managed in accordance with applicable laws.

Prior to and/or during
construction

Page 24 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

Such management may include without limitation:

removal and proper disposal and/or treatment of any contaminated
material encountered on-site as necessary to comply with applicable
law;

design and construction of improvements on-site in a manner
protective of occupants from contamination to the extent required by
applicable law;

obtain and comply with any applicable permits or approvals required
under applicable laws for the management of hazardous materials
encountered during construction on-site; and

to the extent that underground storage tanks are encountered during
construction, any required closure permits for hazardous materials
storage structures shall be filed and any required remediation of soil
and/or groundwater shall be conducted in compliance with applicable
laws.

HAZ.2: Asbestos surveys of buildings to be demolished and, if
necessary, abatement, shall be undertaken in compliance with
applicable laws prior to building demolition.

Prior to demolition

HAZ.3: Lead based paint surveys of buildings to be demolished and,
if necessary, abatement, shall be undertaken in compliance with
applicable laws prior to building demolition.

Prior to demolition

HAZ.4: Hazardous materials, if any, associated with Project
construction shall be located and stored in compliance with applicable
federal, state and local requirements. Response procedures for spills
and leaks of hazardous materials, if any, shall be established in
compliance with applicable federal, state and local requirements.

Ongoing during
construction

HAZ.5: Hazardous materials, if any, associated with maintenance of
the Project and uses shall be located and stored in compliance with
applicable federal, state and local laws. Response procedures for
spills and leaks of hazardous substances, if any, shall be established in
compliance with applicable federal, state and local laws.

Ongoing during
operation

HYDROLOGY/WATER QUALITY (HYD/WQ)

HYD/WQ.1: Comply with applicable statewide General Permit for
Discharges of Storm Water Associated with Construction Activities, if
applicable for construction activities on the property. If applicable, a
Notice of Intent to Comply shall be filed with the State Water
Resources Control Board.

Prior to issuance of
building permit

HYD/WQ.2: Comply with applicable National Pollutant Discharge
Elimination System permit requirements for municipal storm water
and urban runoff discharges to the extent applicable.

Ongoing during
operation

LIGHT AND GLARE (LG)

LG.1: Project construction lighting shall be shielded and/or aimed to
direct the light source on to the property to the extent feasible.
However, construction lighting shall not be so limited as to
compromise the safety of construction workers.

Ongoing during
construction

LG.2: Luminaires used in field lighting towers shall contain glare
control optics and accessories such as arc tube shields and visors to

Prior to building permit

Page 25 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

minimize the impact to the surrounding areas in close proximity to the
stadium.

LG.3: All building-mounted lighting (non-signage) shall direct the
light to the intended object and shall not introduce additional light
directly toward neighboring properties outside of the property.

Prior to certificate of
occupancy

LG.4: Open-sided parking structures shall use cut-off luminaires or
shall provide shields on the perimeter so that light from within the
structure does not result in substantial levels of light spill on to off-site
residences.

Prior to certificate of
occupancy

LG.5: Surface parking lot lighting shall use full cut-off type fixtures
to reduce intrusive light spill onto adjacent off-site residences.

Prior to building permit

LG.6: All exterior internally illuminated signage that is located
immediately adjacent to off-site residences shall be shut-off within 30
minutes after conclusion of an event at the convention center
expansion or stadium or 10:00 pm, whichever is later.

Ongoing during
operation

LG. 7: Stadium and signage lighting shall be designed and oriented in
such a manner as to reduce intrusive light spill on to adjacent off-site
residences.

Prior to building permit

LG. 8: Lighting for any roof-top parking levels should either be wall-
mounted or on poles. Light poles should not exceed a maximum
height of fifteen feet, should be located at least twenty feet from any
property line, and should be designed to limit the visibility of the light
source from any property line. Lighting levels should comply with the
requirements of the Illuminating Engineers Society’s Manual, as
amended.

Prior to building permit

NOISE (N)

N.1: Prepare and implement a Construction Management Plan as set
forth in AQ.1. The Construction Management Plan shall include
construction noise management measures to reduce construction noise
at off-site noise sensitive locations to the extent feasible. The
Construction Management Plan shall provide that project construction
and demolition activities shall be limited to between 7:00 am to 8:00
pm Monday through Saturday and 7:00 am to 6:00 pm Sundays and
holidays except that the following construction activities may occur
between 8:00 pm and 7:00 am Monday through Saturday and 6:00 pm
and 8:00 am Sundays: construction activities which cannot be
interrupted (e.g., continuous concrete pours); construction activities
conducted within a structure located more than 400 feet from an off-
site noise sensitive location; construction activities that must occur
during such hours due to restrictions imposed by a public agency; and
emergency repairs, such as repairs to damage to utility infrastructure.

At a minimum, the construction noise management plan shall include
the following requirements:

• Noise-generating equipment operated at the property shall be
equipped with noise control devices to the extent reasonably
available (i.e., mufflers, intake silencers, lagging, and/or engine
enclosures). All equipment shall be properly maintained to assure
that no additional noise, due to worn or improperly maintained
parts, would be generated.

• Pile drivers used within 1,500 feet of off-site sensitive uses such as

Prior to grading or
building permit

Page 26 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

residences and schools shall be equipped with noise control
measures to reduce sound energy emissions associated with pile
driving (e.g., use of noise attenuation shields or shrouds). Holes
for piles will be pre-drilled to the extent feasible.

• Temporary sound barriers shall be used and relocated, as needed,
for grading and foundation work whenever construction activities
occur within 150 feet of off-site residences, to block line-of-site
between the construction equipment and the residences.

• Loading areas shall be located away from off-site residences .

• Haul routes shall avoid noise-sensitive land uses to the extent
feasible.

• Staging areas and construction material storage areas shall be
located away from off-site residences.

• A construction relations officer shall be designated to serve as a
liaison with off-site residents, and a contact telephone number
shall be provided to residents.

N.2: The amplified sound system for concert events and other non-
athletic events (including sound systems brought into the convention
center expansion and stadium for specific events) shall be designed so
that sound levels do not exceed 105 dBA, as measured at 100 feet
from the edge of the stage.

Ongoing during
operation

N.3: The convention center expansion and stadium sound system,
including the public address system, shall be designed, installed, and
operated to reduce sound spillage to adjacent off-site sensitive uses
such as residences and schools.

Ongoing during
operation

N.4: Fireworks displays at stadium events shall be limited to the
following:

• Other than as set forth below, no more than three 30-minute
and ten 10-minute pyrotechnic fireworks display shall occur
during a single football season;

• Additional pyrotechnic fireworks displays of no more than 10-
minute duration may occur on Season Opening Game, Season
Closing Game, Memorial Day, Independence Day, Labor Day,
New Year’s Eve, a winter holiday show, Playoff Games,
Superball Games; and

• Theatrical fireworks displays of no more than 30 seconds
duration will be allowed following home-team scoring events
at each game.

Ongoing during
operation

PUBLIC SERVICES (PB)

PB.1: During Project construction, implement security measures at
construction sites that are accessible to the general public. Security
measures could include, but are not limited to, fencing, security
lighting, and providing security personnel to patrol construction sites.

Ongoing during
construction

PB.2: A waste management plan shall be implemented to reduce
waste diverted to local landfills. Components of the plan may include
without limitation:

• types of materials expected to enter the waste stream;

• source reduction techniques to be used;

Prior to certificate of
occupancy

Page 27 of 110

ENVIRONMENTAL DESIGN FEATURES IMPLEMENTATION
TIME FRAME

• recycling and/or composting programs; and

• buy recycled programs.

PB.3: Clearly marked, durable, source sorted recycling bins shall be
conveniently located within the property unless the property is under
contract with a vendor to sort waste.

Ongoing during
operation

PB.4: As part of the convention center expansion and stadium
operations, the operator shall develop in consultation with the police
department and fire department, and update as necessary, and
implement a safety and operations plan that manages compliance with
site security rules including noise management measures, alcoholic
beverage sale conditions and communications systems and access for
emergency response. The plan shall include provisions to ensure
compliance with State requirements related to the sale of alcoholic
beverages.

Ongoing during
operation

PB.5: The operator shall pay the police and/or fire department the
actual cost to staff additional personnel and equipment required by the
operator.

Per event during
operation

TRANSPORTATION, CIRCULATION, ACCESS AND
PARKING (T)

T.1: An Event Transportation Management Plan (ETMP) shall be
developed and implemented in coordination with affected government
agencies. The ETMP may include, without limitation, the following:

• Event traffic control
• Parking management
• Police control/traffic enforcement prior to and after major

events
• Incident management plans and procedures
• Pedestrian and bicycle management
• Transit management
• Public information program.

Prior to certificate of
occupancy

T.2: Prepare and implement a Construction Traffic Management Plan
as set forth in AQ.1 above. The Construction Traffic Management
Plan shall include provisions for temporary traffic controls, such as
flag persons, as needed, during construction to maintain traffic flows.

Prior to grading or
building permit

T.3: Prepare and implement a Transportation Management Plan as set
forth in AQ.2 above.

Ongoing during
operation

T.4: Prepare and implement a Parking Management Plan which may
include provisions to protect parking in the Gaslamp District, East
Village and regulatory parking obligations of the Convention Center
and restrict event parking in surrounding neighborhoods, which may
include providing signage indicating “no event parking”, limited
parking duration during events, security guards, and/or a parking fee
structure to discourage long-term event parking.

Prior to certificate of
occupancy

T.5: Provide adequate sidewalk widths in all pedestrian corridors to
the extent feasible public health, safety or building code requirements
do not conflict with the improvement.

Prior to certificate of
occupancy

Page 28 of 110

Section 5. Amendments to San Diego Municipal Code.

The voters hereby amend the City of San Diego Municipal Code as follows (new

language to be inserted into the San Diego Municipal Code is shown as underlined

text and language to be deleted is shown in strikethrough text; language shown in

regular type reflects the existing San Diego Municipal Code text and is provided

for informational/reference purposes):

San Diego Municipal Code Chapter 3, Chapter 5, Chapter 6, Chapter 15, and the

Official Zoning Map of the City of San Diego, are hereby amended as follows:

A. The real property bounded by the centerlines of the public right-of-ways of

K Street on the north, 16th Street on the east, Imperial Avenue on the south, and

12th Avenue on the west, as shown on Exhibit B to this Initiative, is rezoned as

follows: 1) the eastern portions are rezoned from CCPD-BP to CCPCP-

BP/CCESPD-MU; and 2) the western portions are rezoned from CCPD-MC to

CCPD-MC/CCESPD-MU, as the zones are described and defined by the Land

Development Code and this Initiative. This action amends the Official Zoning

Map of the City of San Diego.

B. Chapter 15 of the San Diego Municipal Code, part of the San Diego Land

Development Code, is hereby amended to add Article 21 to read as follows:

Article 21: The Convention Center Expansion and Stadium Planned District

Division 1: General Rules

§1521.0101 Purpose and Applicability

(a) Purpose

The purpose of the Convention Center Expansion and Stadium

Planned District is to establish land use regulations and

development criteria to permit as a development option the

development of a new integrated Convention Center Expansion

and Stadium and related uses within the amended Downtown

Community Plan area. This Article is intended to establish

regulations that will:

(1) Result in a distinctive world-class integrated Convention

Center Expansion and Stadium.

Page 29 of 110

(2) Allow a diverse range of permitted uses to facilitate the

area’s further transformation into a regional convention

center expansion, tourism, and sports and entertainment

district patronized by local residents as well as visitors.

(3) Establish standards that allow for a unique, unified site

for development of an integrated Convention Center

Expansion and Stadium, together with related uses.

(4) Provide for advisory design review for an integrated

Convention Center Expansion and Stadium, together with

related uses.

(5) Provide economic development opportunities associated

with development of an integrated Convention Center

Expansion and Stadium, together with related uses.

FIGURE A
CONVENTION CENTER EXPANSION AND

STADIUM PLANNED DISTRICT

Page 30 of 110

(b) Boundaries and Applicability

(1) The Convention Center Expansion and Stadium Planned

District is within the boundaries of the amended

Downtown Community Plan, specifically those

properties bounded by K Street on the north, 16th Street

on the east, Imperial Avenue on the south, and 12th

Avenue on the west as shown in Figure A.

(2) This Article shall be applicable if an integrated

Convention Center Expansion and Stadium is to be

developed within the boundaries described above and

such Convention Center Expansion and Stadium

development shall solely be regulated by this Article.

(3) If an integrated Convention Center Expansion and

Stadium is not to be developed within the boundaries of

the Convention Center Expansion and Stadium Planned

District this Article shall have no force and effect.

§1521.0102 Applicable Regulations

(a) Notwithstanding any provision of the San Diego Municipal

Code or any other law of the City to the contrary, including but not limited

to, Chapter 15, Article 1, Division 1, the only applicable Land Development

Code regulations in the Convention Center Expansion and Stadium Planned

District shall be those included in this Article 21. The Convention Center

Expansion and Stadium Planned District regulations shall supersede any

regulations in the Land Development Code that are inconsistent with the

regulations in this Article.

(b) The applicable regulations of the Land Development Code

regarding Grading Regulations (Chapter 14, Article 2, Division 1), Drainage

Regulations (Chapter 14, Article 2, Division 2), Subdivision Regulations

(Chapter 14, Article 4), Building Regulations (Chapter 14, Article 5),

Electrical Regulations (Chapter 14, Article 6), Plumbing Regulations

(Chapter 14, Article 7), and Mechanical Regulations (Chapter 14, Article 8)

shall apply. Where there is a conflict between the Land Development Code

and this Article, this Article shall apply.

Page 31 of 110

§1521.0103 Definitions

The following definitions and those definitions related to signs in

Section 1521.0403(e) apply to this Article. Each word or phrase that

is defined in this Article appears in the text of this Article in italicized

letters.

Accessory structure means a structure attached to or detached from a

primary structure located on the same premises that is customarily

incidental and subordinate to the primary structure or use. The term

accessory structure includes accessory buildings.

Accessory use means a use of land or building, or portion thereof that

is customarily incidental to, related to, and clearly subordinate to a

primary use of the land or building located on the same premises.

Active commercial uses mean commercial uses that are accessible to

the general public, that generate walk-in clientele, and that contribute

to a high level of pedestrian activity. Active commercial uses include

retail shops, restaurants, bars, commercial recreation and

entertainment, personal and convenience services, banks, travel

agencies, airline ticket agencies, child care facilities, cultural uses,

theaters and the performing arts, libraries, museums, and galleries.

Applicant means the developer of the Convention Center Expansion

and Stadium who has filed an application for a permit, map, or other

matter.

Blank wall means any street wall area that is not transparent,

including solid doors and mechanical area wall(s).

Bona-fide eating establishment means a place that is primarily used

for serving individually prepared meals to guests for compensation. A

bona-fide eating establishment contains suitable kitchen facilities

within the establishment and adequate seating for patrons.

Building materials mean all materials visible from the exterior of a

development, including materials used for walls, roofs, structures,

windows, doors, and architectural or decorative features applied to the

façade.

Page 32 of 110

Child care facility means a facility that provides nonmedical care for

children less than 18 years of age, on less than a 24-hour basis

including small family day care homes, large family day care homes,

and child care centers.

Civic San Diego means the non-profit public corporation, of which the

City of San Diego is the sole member, or a successor organization, if

any.

Clearing means the cutting and removal of existing vegetation from a

site without disturbance to the soil or surface or destruction of the root

system.

Convention Center Expansion means a convention center exhibition

facility containing approximately three hundred eighty-five thousand

(385,000) square feet in net floor area of exhibition halls, ballrooms,

and meeting rooms, into which a Stadium shall be integrated, which

convention center facility may also include offices, restaurants, cafes,

kitchen facilities, storage areas, parking, and other ancillary gross

floor area, customarily part of a convention center facility.

Convention Center Expansion and Stadium Development Permit

means the permit(s) which are required pursuant to this Article.

Convention Center Expansion and Stadium Planned District means

the Planned District governed by this Article.

Cultural institution or cultural use means a non-profit institution

recognized as a 501(c), displaying or preserving objects of interest in

the arts or sciences. Cultural uses include libraries, museums, non-

profit art galleries, and interpretive centers.

Design review means ministerial advisory design review of the

proposed Convention Center Expansion and Stadium within the

Planned District governed by this Article.

Development means the act, process, or result of dividing a parcel of

land into two or more parcels; of erecting, placing, constructing,

reconstructing, converting, establishing, altering, maintaining,

relocating, demolishing, using, or enlarging any building, structure,

Page 33 of 110

improvement, lot, or premises; of clearing, grubbing, excavating,

embanking, filling, managing brush, or agricultural clearing on public

or private property including the construction of slopes and facilities

incidental to such work; or of disturbing any existing vegetation.

Eating and drinking establishments means businesses serving

prepared food or beverages for consumption on or off the premises.

Encroachment means an intrusion of development into the public

right-of-way or into required yards.

Fence means a vertical barrier or enclosure constructed of any

material that supports no load other than its own weight.

Floor means a horizontal, continuous, supporting, or nonsupporting

surface of a structure.

Floor Area Ratio (FAR) means the ratio of total enclosed building

gross floor area to the area of the premises. The FAR is an indication

of the intensity of development. FAR shall not include the gross floor

area of the Stadium and its accessory uses and other gross floor areas

excluded by this Article.

Food sales means the retail sales of prepared food or food for home

preparation including bakeries, candy stores, ice cream stores,

delicatessens, grocery stores and supermarkets.

Grade means the elevation of the surface of the ground.

Grading means any earthwork that involves grubbing, excavating,

embanking, or filling.

Gross floor area means the area included within the surrounding

exterior walls of a building or portion thereof, exclusive of certain

elements and features as set forth in Section 1521.0104. Gross floor

area does not include areas below grade which are considered

basements under the California Building Code.

Grubbing means the removal or destruction of vegetation by

disturbance to the root system or soil surface by mechanical,

chemical, or other means.

Page 34 of 110

Kitchen means an area used or designed to be used for the preparation

of food which includes facilities to aid in the preparation of food such

as a sink, a refrigerator and stove, a range top or oven.

Live entertainment means live performances by musicians, singers,

dancers, disc jockeys, or similar entertainers, and may include dancing

by customers of an establishment.

Lot means a parcel, tract, or area of land established by plat,

subdivision, or other legal means to be owned, used, or developed.

Mixed-use development means development that includes two or more

land uses.

Mobile food trucks are motorized vehicles that function as

transportable retail food and beverage facilities. Mobile food trucks

do not include pushcarts.

Outdoor activities are temporary uses that include tailgating, farmer's

markets and other markets, arts and cultural events, social or

community events.

Pedestrian entrance means a functional entrance or door that is

accessible to the general public from an enclosed occupied space. This

does not include entrances to mechanical equipment or storage areas,

emergency exits, or decorative nonfunctional doors and entrances.

Penthouse means a structure for enclosing mechanical equipment or

stairs that is located on the roof of a multi-story building and set back

from the vertical projections of the exterior building walls.

Personal and convenience services include services of a frequently

recurring nature such as barber and beauty shops, drug stores, dry

cleaning, self-service laundries, shoe repair and tailors.

Premises means the area of land within the Convention Center

Expansion and Stadium Planned District.

Previously conforming means the circumstance where a use or

structure complied with all applicable state and local laws when it

was first built or came into existence, but because of a subsequent

Page 35 of 110

change in zone or development regulations, is not in conformance

with the current zone or all development regulations applicable to that

zone.

Primary use means the allowed use on the premises that occupies a

majority of the area of the premises.

Process One means an administrative process that allows the City

Manager or his/her designee to approve or deny a permit based upon

ministerial criteria outlined in this Article.

Property line means a line that defines the boundaries of a lot or the

premises for purposes of applying development regulations.

Public right-of-way means a public easement for streets, alleys, or

other uses.

Public safety facility means a facility operated by the City of San

Diego or its agent that is utilized for public safety and emergency

services, including police and fire protection.

Pushcart means moveable, wheeled, non-motorized vehicles used by

vendors for the sale of food or beverage products or other retail items.

Roof deck means an enclosed or partially enclosed area, with or

without an overhead structure, cover, or roof, that is located on a flat

or relatively flat roof of a building. Any walled area erected

exclusively to screen mechanical equipment is not a roof deck.

Screen, screened or screening means partial or full enclosure of a

space or area by solid materials or landscaping that are compatible

with the materials and architectural design of the development in order

to block views of the area from nearby development or public rights-

of-way.

Setback means a required distance inward from and perpendicular to a

property line at or behind which all structures must be located unless

otherwise specified.

Shared parking means the sharing of an off-street parking facility or

facilities by two or more uses.

Page 36 of 110

Stadium means a first class professional football stadium with a

permanent seating capacity of up to approximately sixty-five thousand

(65,000) seats, including club seats, loge seats, suite seating and other

premium seats, with an expansion seating capacity of up to

approximately seventy-five thousand (75,000) seats, including club

seats, loge seats, suite seating and other premium seats, for larger

events, including Super Bowls, and other ancillary uses, including

without limitation, concession areas, restaurants, bars, clubs, retail

stores, kiosks, media facilities, athletic training and medical facilities,

locker rooms, offices, meeting rooms, banquet facilities, ticketing

facilities, on-site and off-site signage, scoreboards, and other ancillary

facilities customarily part of a stadium of a quality necessary to host

professional football, professional soccer, collegiate, and civic events,

and conventions, exhibitions and concerts.

Story means the area between grade and finished floor, the area

between finish-floor elevations or the area between the finish-floor

elevation and the roof elevation.

Street means that portion of the public right-of-way that is dedicated

or condemned for use as a public road and includes highways,

boulevards, avenues, places, drives, courts, lanes, or other

thoroughfares dedicated to public travel, but does not include alleys.

Street frontage means the length of the property line along the street it

borders.

Street wall means the building façade along a property line adjacent to

any public street. The street wall may include arcades, colonnades,

recessed entrances, or urban open space.

Structure means an edifice or building of any kind or any construction

built up or composed of parts joined together in some definite manner

including a wall, fence, pier, post, sign, or shelter.

Structured parking means all parking facilities that serve a primary

use or that are open to the general public.

Page 37 of 110

Urban open space means any usable space accessible to the general

public which is 1,000 square feet or greater in size and includes plazas

or parks.

§1521.0104 Rules of Calculation and Measurement

Gross floor area shall not include the following:

(a) Stadium and its accessory uses, including without limitation

concourse and concession areas, locker rooms, training areas,

meeting rooms, office, storage areas, and mechanical rooms,

shall not count as gross floor area.

(b) Designated historic resources shall not count as gross floor area

if the designated historic resource is rehabilitated or relocated and

incorporated into the development.

(c) Mechanical penthouses shall not count as gross floor area when

architecturally integrated into the overall building design.

(d) Phantom floors shall not count as gross floor area.

(e) Roof decks shall not count as gross floor area unless three (3)

or more of the perimeter walls enclosing the area exceed 6 feet in height for

non-transparent materials or 12 feet in height for transparent materials.

(f) Public safety facilities shall not count as gross floor area.

(g) Above-grade and below-grade parking and loading areas shall

not count as gross floor area.

(h) Urban open space, atria and multi-level interior enclosed space

shall not count as gross floor area.

Page 38 of 110

Article 21: The Convention Center Expansion and Stadium Planned District

Division

Division 2: Permits and Procedures

§1521.0201 Administrative Regulations

(a) Administration

(1) If an integrated Convention Center Expansion and

Stadium is to be developed within the Convention Center

Expansion and Stadium Planned District, the City shall

administer this Article to ensure compliance with the

provisions of this Article.

(2) If an integrated Convention Center Expansion and

Stadium is not to be developed within the boundaries of

the Convention Center Expansion and Stadium Planned

District this Article shall have no force and effect.

(b) Activities Regulated

(1) No Convention Center Expansion and Stadium building,

structure or improvement or portion thereof shall be

erected, constructed, converted, demolished or

established unless it complies with the requirements of

this Article.

(2) The City Manager or his/her designee shall not issue any

permit for such activities in any portion of the

Convention Center Expansion and Stadium Planned

District until the City Manager or his/her designee has

issued a Convention Center Expansion and Stadium

Development Permit signifying compliance with the

provisions of this Article.

Page 39 of 110

§1521.0202 Convention Center Expansion and Stadium Development Permit

Process

(a) Permit Required

(1) A Convention Center Expansion and Stadium

Development Permit shall be required for a Convention

Center Expansion and Stadium prior to issuance of any

City construction permits within the Convention Center

Expansion and Stadium Planned District.

(2) A permit is not required for modifications, repairs, or

other alterations that do not require any permit issued by

the City of San Diego or do not increase gross floor area.

(b) Overview of Decision Process

An application for an integrated Convention Center Expansion

and Stadium within the Convention Center Expansion and

Stadium Planned District shall be decided in accordance with

the process described below.

(1) Process One

An application for a Convention Center Expansion and

Stadium Development Permit processed in accordance

with Process One may be approved or denied by the City

Manager or his/her designee based upon ministerial

criteria outlined in this Article. A public hearing is not

required.

(c) Convention Center Expansion and Stadium Development

Permit Process

(1) Collection of Fees or Deposits

(A) The applicant shall pay all generally applicable

standard City fees or deposits for a development

permit.

Page 40 of 110

(B) If a deposit is required, and the deposit is

insufficient to cover the actual cost to the City, the

applicant shall submit an additional deposit, in an

amount determined by the City Manager, to cover

the City’s actual costs. Actual City costs will be

itemized in a statement to the applicant. Any

portion of the deposit not required to cover the

City’s processing costs will be returned to the

applicant.

(2) Review Procedures. A Convention Center Expansion

and Stadium Development Permit shall be subject to the

following rules:

(A) Administrative Review.

(i) Within fifteen (15) calendar days of receipt

of a Convention Center Expansion and

Stadium Development Permit application,

the City Manager or his/her designee (which

for purposes of advisory design review may

include, without limitation, Civic San

Diego) shall initiate an advisory design

review of the application as set forth in

Section 1521.0202(c)(2)(B) below.

Advisory design review shall occur prior to

conducting an administrative review of the

development in accordance with Process

One. The City Manager or his/her designee

shall not issue the Convention Center

Expansion and Stadium Development Permit

until the applicant has completed the

advisory design review for the basic

concept/schematic phase.

(ii) The City Manager or his/her designee shall

issue the decision on the Convention Center

Expansion and Stadium Development Permit

Page 41 of 110

within forty-five (45) calendar days of the

completion of advisory design review for the

design development phase and shall at the

applicant’s request issue the Convention

Center Expansion and Stadium Development

Permit in phases, including but not limited

to, clearing, grubbing, demolition, grading,

excavation, foundation, subsurface structure,

and superstructure, following design review

of the basic concept/schematic drawings.

(iii) The decision of the City Manager or his/her

designee regarding the Convention Center

Expansion and Stadium Development Permit

is final.

(B) Advisory design review. Advisory design review

of the Convention Center Expansion and Stadium

shall be undertaken by the City Manager or his/her

designee (which for purposes of advisory design

review may include, without limitation, Civic San

Diego). The advisory design review process shall

consist of the submission of:

(i) Basic concept/schematic drawings.

(ii) Design development drawings.

The City Manager or his/her designee shall

provide a detailed design review of each drawing

submission in writing within thirty (30) calendar

days following receipt of the submission as

provided for herein. If the design of the

Convention Center Expansion and Stadium

materially changes following design review of the

design development drawings, the applicant shall

resubmit the applicable drawings for subsequent

design review. The City Manager or his/her

Page 42 of 110

designee may issue the Convention Center

Expansion and Stadium Development Permit in

phases following the advisory design review of the

basic concept/schematic drawings of the

Convention Center Expansion and Stadium.

(C) Public Notice.

(i) Notice of advisory design review meetings

shall be provided at least 10 days before the

design review meeting as provided in (A)

and (B) below:

(A) Written notice is mailed to (i) all

addresses and owners of real of real property

within three hundred (300) feet of the

boundary of the District, (ii) any person who

has submitted a written request for

notification for the proposed development to

the City, (iii) the officially recognized

community planning group for the District,

if any, and (iv) the San Diego County

Regional Airport Authority.

(B) Placing a display advertisement of at

least one-eighth page in a newspaper of

general daily circulation within the City in

addition to mailing the notices as set forth in

(A) above.

(ii) Notice of Convention Center Expansion and

Stadium Development Permit. The

applicant requesting the Convention Center

Expansion and Stadium Development Permit

shall post three public notices on the

perimeter of the District at least 10 days

before the City Manager or his/her designee

issues a decision on a Convention Center

Page 43 of 110

Expansion and Stadium Development Permit

in the Convention Center Expansion and

Stadium Planned District.

(3) Development Review Progression

The preparation, submittal, and review of the integrated

Convention Center Expansion and Stadium proposal shall

proceed as follows:

(A) The Convention Center Expansion and Stadium

may be reviewed in phases at the applicant’s

request. The criteria for submitting each stage of

drawings and a description of the design review

process are as follows:

(B) The basic concept/schematic drawings shall

illustrate the basic organization of the site. The

City Manager or his/her designee (which for

purposes of advisory design review may include,

without limitation, Civic San Diego) shall advise

on the basic concept/schematic drawings for two-

and three-dimensional considerations such as the

relationship of land use within the project,

relationship of the project to proposed and existing

land uses adjoining the site, siting considerations

such as vehicular and pedestrian circulation,

provision for urban open space, architectural

composition, quality of proposed materials, and

three-dimensional images of the project. The

applicant shall provide a narrative explaining the

design concept and shall submit the following

items as part of the basic concept/schematic

drawings, to the extent applicable for the

development phase being submitted:

(i) Description of the development concept

including the density, gross floor area

Page 44 of 110

devoted to specific land uses, number of

floors, type of construction and FAR.

(ii) Site plan at a scale no smaller than one

thirty-second inch equals one foot (1/32” =

1’). The site plan shall show the

relationship of the proposed integrated

Convention Center Expansion and Stadium

and any related uses proposed at that time to

nearby development within approximately

three hundred (300) feet and shall also

illustrate the dimensions of the site and the

proposed integrated Convention Center

Expansion and Stadium and any related

uses.

(iii) Floor plans that illustrate subsurface and

ground floor plans at a scale not smaller than

one thirty-second inch equals one foot

(1/32” = 1’).

(iv) At least two (2) project sections at a scale

not smaller than one thirty-second inch

equals one foot (1/32” = 1’).

(v) Exterior concept elevations of each street

frontage.

(vi) One (1) exterior perspective drawn from a

street level view.

(vii) Tabulation of the net and gross building area

including FAR, building coverage, urban

open space areas, and total area devoted to

parking and number of spaces.

(viii) Preliminary identification of materials,

finishes, colors and landscaping.

Page 45 of 110

(ix) Preliminary off-site improvements, if any,

landscape and grading plans that illustrate

the design elements of on-site public spaces.

(x) Statement of conformity to this Article.

(xi) Massing model that illustrates the scale and

architectural design concept of the project.

(C) Design development drawings should be a

refinement of the basic concept/schematic

drawings. Responses to advice provided during

the advisory design review of the basic

concept/schematic drawings shall also be provided.

Drawings should include, to the extent applicable

for the development phase being submitted,

accurate site surveys, floor plans, elevations,

sections, design details, and a palette of exterior

colors and materials. Additional drawings, such as

pedestrian and vehicular circulation, landscape

plans, provision for servicing (i.e. loading areas),

off-site improvement drawings, utility

infrastructure, exterior architectural features, urban

design features, or other project features, may also

be provided to clarify the intent and extent of the

project.

(d) Determination. A Convention Center Expansion and Stadium

Development Permit shall be granted if the City Manager or his/her designee

determines that the proposed integrated Convention Center Expansion and

Stadium, as submitted or modified, is consistent with this Article.

(1) Permit Issuance. If the City Manager or his/her designee

approves a Convention Center Expansion and Stadium

Development Permit, in total or in phases, the

development shall be referred to the Development

Services Department for any other ministerial actions as

necessary. Denial of a Convention Center Expansion and

Page 46 of 110

Stadium Development Permit requires the City Manager

or his/her designee to issue a detailed written

determination of non-conformance with the provisions of

this Article specifying the specific provisions of this

Article, which have not been satisfied.

(2) Permit Time Limits. A Convention Center Expansion

and Stadium Development Permit is effective for three

years from the date of approval, which shall

automatically be tolled during the period of any legal

challenges. If a building permit has not been obtained

within the three years, the Convention Center Expansion

and Stadium Development Permit shall be extended for

an additional year upon the applicant demonstrating good

faith efforts to obtain the building permit.

(e) Minor Modifications and Interpretations. Minor modifications

from the requirements and development standards in this Article may be

approved by the City Manager or his/her designee pursuant to Process One.

A minor modification may include, but is not limited to, a variation not to

exceed five percent (5%) of a maximum height of a building or structure or a

sign or to the locations of signs. Advisory design review is not required.

Whenever any ambiguity or uncertainty exists related to the uses permitted

in the Convention Center Expansion and Stadium Planned District or the

application of this Article so that it is difficult to determine the precise

application of the provisions of the Article, the City Manager or his/her

designee shall, upon application by the applicant, issue written

interpretations of the requirements of this Article consistent with the purpose

and intent of this Article. A minor modification or interpretation pursuant to

this provision shall not be deemed to be an amendment to this Article. The

decision of the City Manager or his/her designee shall be final.

Page 47 of 110

Article 21: The Convention Center Expansion and Stadium Planned District

Division 3: Zoning

§1521.0301 Land Use District

(a) Land Use District. The entire Convention Center Expansion

and Stadium Planned District shall be located in the Convention Center

Expansion and Stadium Mixed Use District subject to the use regulations in

Section 1521.0302.

(b) Convention Center Expansion and Stadium Mixed Use

(CCESPD-MU). This district accommodates mixed-use development that

supports an integrated Convention Center Expansion and Stadium and

related uses, including without limitation accessory uses, active commercial

uses, urban open space, and outdoor activities.

§1521.0302 Use Regulations

(a) Previously conforming Land Uses and Structures

Prior to the development of an integrated Convention Center

Expansion and Stadium, land uses and structures that were

legally established under previous regulations but that do not

conform to the land use regulations of this Article may continue

to exist and operate, and the structures may be renovated,

remodeled, and/or interior tenant improvements constructed

provided the gross floor area is not increased. A change of use

that does not expand the gross floor area of an existing

structure is allowed.

(b) Permitted Land Uses

Uses Permitted by Right. The following uses are permitted by

right in the Convention Center Expansion and Stadium Planned

District and shall not require a Site Development Permit,

Neighborhood Use Permit, Conditional Use Permit, or other

similar permit.

(1) Integrated Convention Center Expansion and Stadium

that may be used for conventions, exhibitions, trade

Page 48 of 110

shows, conferences, meetings, banquets, civic events,

pageants, patriotic celebrations, public and private

gatherings, weddings, live entertainment, concerts,

festivals, fairs, public markets, exhibitions, outdoor

activities, and other similar uses;

(2) Active commercial uses;

(3) Alcoholic beverage sales and service for on-site

consumption within general seating, loge seating, club

seating, suites, concourses, bona-fide eating

establishments, restaurants, cafés, sidewalk cafés,

lounges, bars, clubs, banquets, concession stands, kiosks,

pushcarts, mobile food trucks and other establishments

(indoor or outdoor) located throughout and within the

Convention Center Expansion and Stadium Planned

District, within sponsor(s), promotional and hospitality

tents, pavilions and exhibits within the Convention

Center Expansion and Stadium Planned District, and

within other eating and drinking establishments within

the Convention Center Expansion and Stadium Planned

District;

(4) Athletic training, practice uses, facilities and fields, and

fitness facilities and gyms;

(5) Child care facility;

(6) Cultural institutions and cultural uses including, but not

limited to, museums, hall of fame, displays, memorabilia

facilities, sports and entertainment experience facilities,

facilities supporting public tours of the Convention

Center Expansion and Stadium, and accessory uses;

(7) Eating and drinking establishments including, but not

limited to, bona-fide eating establishments, cafés,

sidewalk cafés, lounges, bars, clubs, banquet, catering

services, concession stands, and other establishments

Page 49 of 110

(indoor and outdoor) for food and beverage sales and

service;

(8) Fireworks and other special pyrotechnical and lighting

effects in connection with events in the Convention

Center Expansion and Stadium Planned District;

(9) Kiosks, pushcarts, mobile food trucks, tents, and similar

spectator facilities, including but not limited to, food

sales, beverage, retail sales, entertainment and other

amenities throughout the Convention Center Expansion

and Stadium Planned District;

(10) Live entertainment;

(11) Medical offices and medical treatment facilities as

accessory uses to permitted uses including sports teams

and athletic uses;

(12) Offices as accessory uses to the Convention Center

Expansion and Stadium, convention, sports, athletic

teams, entertainment, media, and other permitted uses;

(13) Outdoor stages, and other similar facilities and venues for

outdoor activities;

(14) Public assemblies, facilities and uses (indoor and

outdoor) including, but not limited to, tailgating, outdoor

activities, live entertainment, concerts, festivals, fairs,

public and private gatherings, public markets,

exhibitions, conventions, conferences, meetings,

banquets, civic events, weddings, pageants, patriotic

celebrations, and other similar uses;

(15) Public safety facilities;

(16) Retail stores, food sales, kiosks, pushcarts, and similar

facilities and uses including, but not limited to, the sale

or rental of products or services associated with any uses

allowed within the Convention Center Expansion and

Page 50 of 110

Stadium Planned District and the sale of merchandise,

souvenirs and novelties associated with the athletic

teams, conventions, concerts, entertainment events and

activities within the Convention Center Expansion and

Stadium Planned District;

(17) Signs, including but not limited to, advertising display

signs and electronic message center signs;

(18) Special events and temporary uses, including but not

limited to, carnivals, circuses, parades, outdoor

performances, and other outdoor activities;

(19) Storage and other accessory structures and accessory

uses as are customary and usual in connection with the

permitted land uses;

(20) Studios and facilities for motion picture, television and

radio broadcasting, film or tape reproductions, closed

circuit, cable or pay television or radio satellite

transmission, pay-per-view, wireless networks, Internet,

world wide web (including video streaming), and similar

rights by whatever means or process, now existing or

later developed, for preserving, transmitting,

disseminating or reproducing data, images, audio, and

other information for hearing or viewing, and on-site

media studios and facilities, including, but not limited to,

pre-event, half-time, post-event features and associated

activities;

(21) Surface and subterranean parking areas, multi-level

parking structures, shared parking facilities, parking

entry facilities, including but not limited to, parking

payment structures, public plazas, and transit facilities;

(22) Telecommunication facilities, including, but not limited

to, antennas, transmission, transmitter, repeater,

switching stations, uplinks, downlinks, cell towers,

satellite dishes, microwave facilities, and other facilities

Page 51 of 110

related to the transmission of media, including but not

limited to, the broadcast of events;

(23) Temporary filming activities;

(24) Temporary and mobile broadcast and video facilities and

equipment, and video displays in outdoor areas, including

but not limited to, parking areas;

(25) Temporary and/or permanent sponsor(s), promotional

and hospitality tents, pavilions and exhibits; and

(26) Other similar uses consistent with the intent of the

Convention Center Expansion and Stadium Planned

District as may be approved by the City Manager or

his/her designee.

§1521.0303 Property Development Regulations

(a) Regulations

The following property development regulations shall apply to

the Convention Center Expansion and Stadium Planned

District:

(1) Floor Area Ratio (FAR)

A Floor Area Ratio (FAR) of 4.0 shall be the maximum

development intensity in the Convention Center

Expansion and Stadium Planned District with the

following exemptions:

(A) Stadium and its accessory uses, including without

limitation concourse and concession areas, locker

rooms, training areas, meeting rooms, office,

storage areas, and mechanical rooms, shall not

count as gross floor area.

(B) Designated historic resources shall not count as

gross floor area if the designated historic resource

Page 52 of 110

is rehabilitated or relocated and incorporated into

the District.

(C) Mechanical penthouses shall not count as gross

floor area when architecturally integrated into the

overall building design.

(D) Phantom floors shall not count as gross floor area.

(E) Roof decks shall not count as gross floor area

unless three (3) or more of the perimeter walls

enclosing the area exceed six (6) feet in height for

non-transparent materials or twelve (12) feet in

height for transparent materials.

(F) Public safety facilities shall not count as gross

floor area.

(G) Above-grade and below-grade parking and

loading areas shall not count as gross floor area.

(H) Urban open space, atria and multi-level interior

enclosed spaces and areas shall not count as gross

floor area.

(2) Permitted Heights

(A) Heights for structures in the Convention Center

Expansion and Stadium Planned District shall not

exceed three hundred fifty (350) feet, excluding

architectural features, scoreboards, structured roof

canopies, flagpoles, and lighting facilities which

may exceed the three hundred fifty (350) foot

height limit by up to fifty (50) feet.

(B) The height of the structures shall be measured

from the average of the highest and lowest grades

of the site to the top of the roof excluding

uninhabited architectural projections.

Page 53 of 110

(3) Minimum lot size and lot coverage. Minimum lot size or

lot coverage requirements shall not apply in the

Convention Center Expansion and Stadium Planned

District.

(4) Setbacks. There shall be no minimum front yard, side

yard, interior, or rear yard setbacks.

(5) Permitted Projections.

(A) Subsurface structures within the public right-of-

way may project up to three (3) feet from the curb,

or further if permitted by the City.

(B) Occupied and non-occupied structures may extend

over all sidewalks up to the curb-line, above an

elevation of thirty (30) feet as measured from the

finished sidewalk elevation at the curb-line to the

building above.

(6) Street activation. A minimum of fifteen percent (15%) of

ground-floor street frontage shall contain active

commercial uses.

(7) Street wall

(A) Street wall height. No maximum street wall height

shall apply.

(B) Street wall façade. The street wall façade should

be architecturally modulated to create visual

interest and diversity to be pedestrian-friendly.

(C) Pedestrian entrances. At least thirty-three percent

(33%), as measured as a percentage of the actual

linear footage of the building perimeter, of each

side of the ground floor frontage of the first story

building walls that face a public street should be

devoted to pedestrian entrances, visually open

fence, or windows affording views into the stadium

Page 54 of 110

concourses, or active commercial uses, if feasible.

All blank façades should be enhanced by

architectural detailing, artwork, landscaping,

signage or similar features having visual interest.

(8) Urban open space. The development is encouraged to

incorporate urban open space open to the sky at the street

level.

(9) Fences and Freestanding Walls. Fences and freestanding

walls may not exceed twenty (20) feet in height above

adjacent finished grade.

§1521.0304 Urban Design Guidelines

(a) Convention Center Expansion and Stadium Design Guidelines

The following guidelines are suggested for consideration in the

design process for development within the Convention Center

Expansion and Stadium Planned District and are not

mandatory.

(1) Character. The following strategies form the basis of the

design of buildings, streetscapes, plazas, and urban open

spaces within the District:

(A) Scale and Feeling of Public Space. Create a

pedestrian scale appropriate for a small number of

people as well as larger crowds.

(B) Language and Vocabulary of the District. Employ

elements to reinforce the spatial structure of the

district, to convey the symbolism of the

Convention Center Expansion and Stadium

Planned District, and to provide information and

directions.

(C) Territoriality of Public Space. All spaces should

have a sense of ownership.

Page 55 of 110

(D) Composition and Juxtaposition of Elements.

Buildings, streetscape improvements, and

landscaping should be designed to create a

memorable experience.

(2) Building materials. Structures should be clad in durable

high-grade materials (stone, tile, metal, brick, glass or

similar) and these materials should wrap corners of

exposed interior property line walls a minimum of three

(3) feet. Exit corridors, garage openings, and all recesses

should provide a finished appearance to the street.

(3) Utilities. Electrical transformers and generators may be

located above-grade if located on private property

outside the public right-of-way. Electrical transformers

and generators should be located below-grade if within

the public right-of-way. If located within a below-grade

vault within the public right-of-way, the access hatch to

the vault should be located at least five (5) feet back from

the street curb, except that a minimum width access

hatch may be located less than five (5) feet from the

street curb if it does not interfere with the placement of

street trees. Areas housing trash, storage, or other utility

services should be located in the garage or be screened

from view from the public right-of-way and adjoining

developments, except for utilities required to be exposed

by the City or utility company.

Backflow prevention devices should be located in a

building alcove, landscaped area, or utility room within

the building, outside of the public right-of-way, and

screened from view. Utility services should not be

located above grade in the public right-of-way unless no

feasible alternative would better protect a designated

historic resource.

Page 56 of 110

(4) Blank walls. Blank walls on the ground level of

buildings should be limited in order to provide a pleasant

and rich pedestrian experience.

(5) Rooftops

(A) Penthouse space, mechanical equipment, stair and

elevator overruns, emergency helipads, vertical

roof attachments, and decorative roof construction

are allowed to achieve distinctive building tops,

which should be designed as an integral part of the

architectural design.

(B) Mechanical equipment, appurtenances, and access

areas should be grouped and architecturally

screened consistent with the overall composition

of the building.

(6) Lighting. Lighting for construction and operation of uses

within the Convention Center Expansion and Stadium

Planned District, including within the Convention Center

Expansion and Stadium, shall be regulated solely by this

Article and the environmental design features applicable

to the Convention Center Expansion and Stadium Mixed-

Use District (Appendix 15A to Chapter 15 of the

Downtown Community Plan), notwithstanding any other

provision of the San Diego Municipal Code or any other

law of the City to the contrary.

(7) Noise. Noise from construction and operation of uses

within the Convention Center Expansion and Stadium

Planned District, including within the Convention Center

Expansion and Stadium, shall be regulated solely by this

Article and the environmental design features applicable

to the Convention Center Expansion and Stadium Mixed-

Use District (Appendix 15A to Chapter 15 of the

Downtown Community Plan), notwithstanding any other

Page 57 of 110

provision of the San Diego Municipal Code or any other

law of the City to the contrary.

Article 21: The Convention Center Expansion and Stadium Planned District

Division 4: General and Supplemental Regulations

§1521.0401 Off-Street Parking and Loading Regulations

(a) Applicability. Notwithstanding any other provision of the San

Diego Municipal Code or any other law of the City to the contrary, solely

the off-street parking regulations of this Section 1521.0401 shall apply to

uses within the Convention Center Expansion and Stadium Planned District.

(b) Off-Street Parking Space and Loading Bay Requirements. The

parking requirements in Table 1521-04A and Section 1521.0401 shall apply

to uses in the Convention Center Expansion and Stadium Planned District.

(c) Parking spaces shall be provided on a shared-use basis to avoid

an oversupply of parking that would deter transit use and shall be approved

as part of the Convention Center Expansion and Stadium Development

Permit. A shared parking demand study shall not be required.

TABLE 1521-04A
NON-RESIDENTIAL OFF-STREET PARKING SPACE REQUIREMENTS

Use Category Minimum Required Notes
 Convention Center
Expansion and
Planned District base
requirement

 1,300 parking spaces (which
includes replacement of existing
baseball stadium parking within
the District)

 Convention Center
Expansion

 No additional above the Planned
District base requirement

 Convention Center
Expansion shall be
exempt beyond the
Planned District base
requirement

 Stadium Exempt Stadium shall be exempt
beyond the Planned
District base requirement

 Accessory uses Exempt Accessory uses within
the Convention Center
Expansion and Stadium
shall be exempt from
providing additional
parking

Page 58 of 110

Use Category Minimum Required Notes
 Office Exempt Offices are accessory

use within the
Convention Center
Expansion and Stadium
and exempt from
providing additional
parking.

 Retail Exempt Retail spaces shall be
exempt beyond the
Planned District base
requirement.

 Eating and drinking
establishments

 Exempt Eating and drinking
establishments shall be
exempt beyond the
Planned District base
requirement.

(1) Motorcycle and Bicycle Parking. Motorcycle, and

bicycle parking spaces should be provided.

(2) Off-street Loading.

(A) For developments (other than the Convention

Center Expansion and Stadium) containing 30,000

to 100,000 square feet of commercial space, one

off-street loading bay shall be provided that shall

be a minimum of thirty (30) feet deep, fourteen

(14) feet wide, and fourteen (14) feet tall

(measured from the inside walls).

(B) For the Convention Center Expansion and

Stadium:

(i) The number and size of loading bays should

be as appropriate for efficient operation of

the Convention Center Expansion and

Stadium as determined by the applicant;

(ii) Loading bays should provide direct access

into the internal circulation system of the

Convention Center Expansion and Stadium;

Page 59 of 110

(iii) Loading bays should share the parking

access driveway, unless separate driveways

better facilitate access to the loading bay and

parking areas and decrease potential

conflicts; and

(iv) Loading bay location should minimize

traffic conflicts.

(d) Existing Buildings

Existing buildings may be converted from one land use to

another without providing additional parking spaces.

(e) Subterranean Garages and Basements. Encroachments in the

public right-of-way may be permitted as part of the Convention Center

Expansion and Stadium Development Permit subject to the following

additional criteria:

(A) Underground encroachments located more than

eight (8) feet below the top of the sidewalk shall

not be located within five (5) feet from the curb

face, except to accommodate access hatches to

underground vaults, unless otherwise permitted by

the City. Such hatches shall be located to avoid

interference with street tree planting.

(B) No encroachment shall be allowed to conflict with

any approved plan for street tree planting and shall

maintain a clear zone for such planting for a depth

of eight (8) feet at the required locations, unless

otherwise permitted by the City.

(f) Structured parking facility guidelines

Above-grade parking facilities in the Convention Center

Expansion and Stadium Planned District should conform to the

following standards:

Page 60 of 110

(1) Parking located above the ground level should comply

with the following:

(A) Roof-top parking is allowed.

(B) Any open areas in the exterior façade of the

structure should be designed as an integral

component of the overall architecture of the

development.

(2) All interior surfaces of a parking structure visible from

the exterior of the garage should be painted.

(3) All duct work or utility functions serving a parking

structure should be screened from view from the public

right-of-way.

(g) Parking Space Standards

All parking spaces required by this Section shall meet City

standards. Tandem spaces and mechanical automobile lifts may

be incorporated in the development.

(h) Driveway Slopes and Security Gates

Driveway slopes shall meet City standards. There shall be a

transition behind the public right-of-way not to exceed a

gradient of five percent (5%) for a distance of ten (10) feet.

Security gates shall be located a minimum distance of ten (10)

feet from the property line, and the door swing from any

security gate shall not encroach into the ten (10) foot required

minimum distance from the property line.

§1521.0402 Landscaping and Equipment Screening Guidelines

(a) Purpose. Landscaping for the Convention Center Expansion

and Stadium should strive to conserve energy by the provision of shade trees

over streets, sidewalks, parking areas, and other paving; to conserve water

through low-water-using planting and irrigation design; and to improve the

appearance of the built environment by increasing the quality and quantity of

Page 61 of 110

landscaping visible from public rights-of-way, and adjacent properties, with

the emphasis on landscaping as viewed from public rights-of-way.

(b) All ground level refuse storage and mechanical equipment

should be screened from view from the public right-of-way by walls, fences,

buildings, landscaping or combinations thereof to a height of six (6) feet.

(c) All on-site open space or setback areas should include areas of

landscaping or architectural enhancement.

(d) Mechanical equipment or appurtenances on the roof should be

architecturally screened, enclosed, or painted to blend with the roof surface.

§1521.0403 Sign Regulations

(a) Objectives. Signs within the Convention Center Expansion and

Stadium Planned District should be consistent with the following objectives:

(1) All signs should be appropriately related in size, shape,

materials, letters, colors, and illumination, to be

complementary to, and in scale with, the buildings on

which they are placed. The design of the signs should

reflect and complement the use of the building to the

extent possible; and

(2) Signs should be designed and placed to be compatible

with the theme, visual quality, and overall character of

the Convention Center Expansion and Stadium Planned

District.

(b) Applicability

(1) Notwithstanding any provision of the San Diego

Municipal Code or any other law of the City to the

contrary, solely the regulations in this Section shall apply

to signs on the premises in the Convention Center

Expansion and Stadium Planned District.

(c) Comprehensive Sign Plan Process for Signs in the Convention

Center Expansion and Stadium Planned District.

Page 62 of 110

(1) Application and Review

(A) An application for a Convention Center Expansion

and Stadium Development Permit for a

comprehensive sign plan shall be made to the City

Manager or his /her designee in accordance with

the requirements of this Article and shall be

decided in accordance with the process described

in Section 1521.0202, except that the application

for a comprehensive sign plan, which may be

submitted and reviewed in phases at the

applicant’s request, shall be subject to a single-

stage advisory design review. An application for a

Convention Center Expansion and Stadium

Development Permit for a comprehensive sign plan

may be submitted before, concurrently with, or

following an application for a Convention Center

Expansion and Stadium Development Permit for

the Convention Center Expansion and Stadium.

(B) Sign design review. The comprehensive sign plan,

which may be submitted and reviewed in phases,

shall be subject to a single-stage advisory design

review by the City Manager or his/her designee

(which for purposes of advisory design review may

include, without limitation, Civic San Diego). The

advisory design review process shall consist of the

submission of design development drawings for

the signs.

(C) Decision. The City Manager or his/her designee

shall issue the decision within forty-five (45) days

of the completion of advisory design review on the

Convention Center Expansion and Stadium

Development Permit for the comprehensive sign

plan. A Convention Center Expansion and

Stadium Development Permit shall be granted if

Page 63 of 110

the City Manager or his/her designee determines

that the proposed comprehensive sign plan, as

submitted or modified, whether in total or in

phases, is consistent with this Section.

(d) Sign Permits

(1) When a Sign Permit is Required. After obtaining a

Convention Center Expansion and Stadium Development

Permit for the comprehensive sign plan, an applicant

shall obtain a sign permit pursuant to the following

requirements for the installation or alteration of any sign,

except for those signs specifically exempted in Section

1521.0403(d)(2) below.

(2) Exemptions from a Sign Permit. A sign permit is not

required for the following signs or activities:

(A) Changing the copy of a sign or maintenance of a

sign that does not involve structural or electrical

changes;

(B) Interior signs;

(C) Public utility and safety signs that are required by

law;

(D) Signs that are required by law, other than public

utility and safety signs that do not exceed the

minimum dimensions specified by law;

(E) Real estate signs that are not illuminated;

(F) Construction site signs that are not illuminated;

(G) Nameplate identification signs and combination

name plates and address signs with letters that do

not exceed three (3) inches in height, are not

illuminated, and do not exceed four (4) square feet

in area;

Page 64 of 110

(H) Accessory warning signs that provide warnings

such as “no parking,” “watch dogs,” and “security

service” that are not illuminated, do not exceed

twelve (12) square feet in area, and do not project

over a public right-of-way;

(I) Window signs;

(J) Tablets, memorials, and cornerstones that are built

into the walls of a building, and provide

information such as the name of the building and

the date of construction;

(K) Bulletin boards for charitable or religious

organizations provided that the signs do not exceed

sixteen (16) square feet in area, do not project over

a public right-of-way, and are not illuminated; and

(L) Temporary on-site banners, streamers, and

pennants.

(3) General Rules for Sign Permits

(A) A separate sign permit is required for each sign on

the premises unless the City Manager or his/her

designee determines a single sign permit may be

appropriate for more than one sign.

(B) A sign permit will include authorization for any

electrical work within the sign. If a structural or

electrical engineering analysis is required for a

structure because of the proposed sign, the

analysis must be approved by the Building

Official.

(C) If the installation of a sign requires modification of

a structure, a building permit may also be required.

(4) Decision Process for Sign Permits. A decision on a sign

permit application shall be made to the City Manager or

Page 65 of 110

his/her designee in accordance with Process One. The

sign permit shall be approved if the decision maker

determines that the work described in the permit

application, specifications, and any other submitted data

complies with the signage requirements of this Section

and any applicable construction regulations.

(5) Timeliness of Decision. A decision by the City Manager

or his/her designee to approve or deny a sign permit shall

be made no more than forty-five (45) business days after

the date of submittal of the application and shall not be

unduly delayed following approval of a Convention

Center Expansion and Stadium Development Permit for

the comprehensive sign plan. When a decision is not

made within the required time, and the applicant does not

waive time, the application shall be deemed denied. The

timeliness requirement may be waived by the applicant.

(6) Issuance of a Sign Permit

(A) The sign permit may be issued after all approvals

have been obtained. The applicant shall pay all

generally applicable City standard fees for a sign

permit.

(B) A sign permit shall not be issued for any sign that

requires a Convention Center Expansion and

Stadium Development Permit until the Convention

Center Expansion and Stadium Development

Permit has been issued for the comprehensive sign

plan.

(e) Definitions

Advertising display sign means a sign where the sign copy does

not pertain to the use of the property, a product sold, or the sale

or lease of the property on which the sign is displayed and

which does not identify the place of business as purveyor of the

Page 66 of 110

merchandise or services advertised on the sign. Such signs

include vehicle-mounted signs and billboards.

Aerial view sign means a sign that is applied on a roof or placed

horizontally approximately parallel with the plane of the

playing field intended to be viewed from above.

Architectural digital display sign means a sign which is

integrated with, or otherwise integrated into, any architectural

component of a structure which is controlled by electronic

process in such a manner that different copy changes are

instantaneously displayed on the sign. Architectural digital

display signs may display still images, scrolling images, or

moving images including video and animation, utilizing a series

or grid of lights and/or projection onto the surface of the

structure that may be changed by electronic means, including

cathode ray, light emitting diode display (LED), plasma screen,

liquid crystal display (LCD), fiber optics, projection, or other

electronic media or technology now existing or later developed.

Architectural digital display signs may contain individual

pixels of a digital image, or other electronic media or

technology now existing or later developed, that are embedded

into the architectural components of the structure separated

vertically or horizontally from one another, and may allow

outward views from and within the supporting structure. Such

a design may include digital mesh or netting, individual large

scale illuminated pixels or other electronic media or technology

now existing or later developed covering a building wall

diffused behind translucent material forming an aggregate

image, or horizontal or vertical banding integrated into the

structure’s architecture, which when viewed from a distance

may be read as a unified image.

Banner means a printed or electronic banner, pennant,

streamer, or other similar display.

Convention Center Expansion naming identification sign means

a sign attached to the Convention Center Expansion or any

Page 67 of 110

component of a structure within the Convention Center

Expansion and Stadium Planned District identifying an entity

or entities for which the Convention Center Expansion or

portions thereof is named, including but not limited to, entries,

exhibit halls, plazas, and concession areas.

Electronic message center sign means a sign which is

controlled by electronic process in such a manner that different

copy changes are instantaneously displayed on the sign. An

electronic message center sign may display still images,

scrolling images, or moving images including video and

animation, utilizing a series or grid of lights that may be

changed by electronic means, including cathode ray, light

emitting diode display (LED), plasma screen, liquid crystal

display (LCD), fiber optics, or other electronic media or

technology now existing or later developed. An electronic

message center sign may include advertising display signs,

information signs, Convention Center Expansion naming

identification signs, and Stadium naming identification signs.

Exempt signs shall mean the following signs within the

Convention Center Expansion and Stadium Planned District:

• Aerial view signs;

• Construction site signs;

• Information signs;

• Internal signs;

• Signs of twenty-five (25) square feet or less on kiosks,

pushcarts or tents;

• Signs required by law;

• Signs on temporary or mobile broadcast facilities;

• Temporary signs; and

• Window signs.

Page 68 of 110

Ground sign means any sign supported wholly by uprights,

braces, or poles in or on the ground including poster panels,

painted bulletins, signs on fences, and signs on structures other

than buildings and canopies.

Information sign means traffic, directional, way finding,

warning or other informational signs.

Internal sign means a sign within or outside of the Convention

Center Expansion and Stadium building, structure, tent,

pavilion, or other permanent or temporary structure, intended to

be primarily viewed from within the Convention Center

Expansion and Stadium Planned District. Internal signs shall

include, but are not limited to:

• Signs inside the Stadium viewed from seating areas and

on concourse areas including general, club and suite

seating and concourses, and food and beverage

establishments within the Stadium.

• Signs inside of the Convention Center Expansion.

• All scoreboards and signs that are integral with such

scoreboards directed toward the interior of the structure;

the “back” of the scoreboards primarily visible from

outside of the Convention Center Expansion and Stadium

shall not be internal signs.

Internally illuminated sign means a sign that has the light

source enclosed within it so the source is not visible to the eye.

Projecting sign means a sign other than any type of wall sign

that is attached to and extends from the face of a structure.

Roof sign means a sign erected upon, against, or directly above

a roof or roof eave, atop or above the parapet, or on an

architectural adjunct above the roof or roof eave.

Sign means any identification, description, illustration, or

device, illuminated or non-illuminated, that is visible from the

Page 69 of 110

public right-of-way or is located on private property and

exposed to the public and which directs attention to a product,

place, activity, person, institution, business, or solicitation,

including any permanently installed or situated merchandise

with the exception of window displays, and any emblem,

painting, banner, pennant, placard, or temporary sign designed

to advertise, identify, or convey information.

Sign copy means the words, symbols, or emblems on a sign

surface, whether in permanent or removable form.

Sign copy area means the area of the smallest geometric figure

that can enclose the words, symbols, or emblems of a wall sign.

For internally illuminated signs, the entire illuminated sign face

is the sign copy area.

Sign face means the entire area of a sign on which sign copy

could be placed for roof signs, ground signs, projecting signs,

and advertising display signs.

Sign permit means a permit to install or alter any sign pursuant

to this Article.

Stadium naming identification sign means a sign attached to the

Stadium or any component of a structure within the Convention

Center Expansion and Stadium Planned District identifying an

entity or entities for which the Stadium or portions thereof is

named, including but not limited to, stadium gates, levels,

plazas, and concession areas.

Temporary sign means a sign that is not permanently affixed to

the ground or a building and is used for special events or

temporary uses.

Wall sign means a sign attached to, or a sign copy area on, a

structure or adjunct of a structure, including an equipment

screen or dormer that completely screens the mechanical

equipment of the structure, and has its exposed sign face

Page 70 of 110

parallel or approximately parallel to the plane of the structure to

which the sign is attached.

(f) General Sign Regulations

(1) Exempt signs on the premises shall be permitted and

exempt from the provisions of this Section.

Notwithstanding the foregoing, exempt signs shall obtain

a sign permit pursuant to Section 1521.0403(d), unless

also exempted from the sign permit requirement per

Section 1521.0403(d)(2), and shall be subject to the

structural regulations in Section 1521.0403(k) and sign

maintenance regulations in Section 1521.0403(l).

(2) All non-exempt signs and sign structures shall be

permitted in conformance with a comprehensive sign

plan approved pursuant to a Convention Center

Expansion and Stadium Development Permit approved

pursuant to the procedures as provided in this Section.

(3) The sign copy area of individual signs shall not be

limited. The total sign copy area allowed within the

Convention Center Expansion and Stadium Planned

District shall not exceed sixty-five thousand (65,000)

square feet, excluding all architectural digital display

signs, Convention Center Expansion naming

identification signs, electronic message center signs,

exempt signs, and Stadium naming identification signs.

(4) Wall signs affixed on a building or structure shall not

project more than twenty-five (25) feet above the height

of the building wall or roof eave.

(5) Free-standing signs, excluding banner signs, Convention

Center Expansion naming identification signs, electronic

message center signs, and Stadium naming identification

signs shall not exceed twenty-five (25) feet in height

above adjacent finished grade.

Page 71 of 110

(6) Signs may be incorporated into guest and vehicle entry

gates and parking payment structures for parking areas.

(g) Electronic message center signs

Electronic message center signs are permitted subject to the

following regulations:

(1) General criteria

(A) Two (2) two-sided electronic message center signs

may be constructed within the Convention Center

Expansion and Stadium Planned District subject to

the requirements of this Section.

(B) The criteria for electronic message center signs

shall not apply to architectural digital display

signs, Convention Center Expansion naming

identification signs, or Stadium naming

identification signs which are regulated separately

as set forth below.

(2) Design standards

(A) The two (2) electronic message center signs shall

be separated by at least four hundred (400) feet

from one another.

(B) The electronic message center signs shall not

exceed a height of one hundred twenty-five (125)

feet above adjacent finished grade and a width of

sixty (60) feet.

(3) Brightness, refresh rate, and beam spread:

(A) The brightness of electronic message center signs

shall not exceed eight hundred (800)

candelas/meter sq. from sunset to sunrise.

Beginning thirty (30) minutes prior to sunset and

concluding thirty (30) minutes after sunset, the

electronic message center signs shall transition

Page 72 of 110

smoothly at a consistent rate to the permitted eight

hundred (800) candelas/meter sq. level. Beginning

thirty (30) minutes prior to sunrise and concluding

thirty (30) minutes after sunrise, the electronic

message center signs shall transition smoothly at a

consistent rate to the daytime brightness level.

The electronic message center signs shall be

turned off from 2:00 a.m. to 6:00 a.m.

(B) Electronic message center signs shall refresh no

more frequently than once every four (4) seconds,

with an interval between messages of not less than

one (1) second, and with an unchanged

illumination level.

(C) Maximum vertical viewing angle performance

shall be +15/-50 degrees of center of the LED.

Shades / louvers should be designed to maximize

the downward (negative) viewing angle while

limiting the upward (positive) viewing angle.

(h) Architectural digital display signs

Architectural digital display signs are permitted subject to the

following regulations:

(1) General criteria

(A) Architectural digital display signs shall be attached

directly to and made integral with the architectural

components of the integrated Convention Center

Expansion and Stadium.

(2) Design standards

(A) No limitation on the individual sign copy area or

sign dimensions shall apply for an architectural

digital display sign and the individual sign copy

area for an architectural digital display sign

expressly shall not be counted toward the total sign

Page 73 of 110

copy area allowed by the general provisions of this

Section.

(i) Advertising display signs

Advertising display signs are permitted subject to the following

regulations:

(1) Advertising display signs may be ground signs, wall

signs, projecting signs, electronic message center signs,

and banners.

(2) Free-standing advertising display signs shall not be

permitted except as part of the electronic message center

signs permitted by this Section.

(3) Advertising display signs shall count toward the total sign

copy area allowed by the general provisions of this

Section, except the sign copy area of advertising display

signs that are also part of an electronic message center

sign shall not count toward the total sign copy area

allowed by the general provisions of this Section.

(j) Banner signs and similar displays

Banner signs are permitted subject to the following regulations:

(1) Banner signs shall maintain at least eight (8) feet

clearance above adjacent finished grade and shall not

create hazards.

(2) Banner signs shall be constructed of high quality

materials and secured to poles or structures so as to

withstand strong winds.

(k) Structural Regulations

(1) Signs and sign-supporting structures shall be listed by a

recognized testing laboratory and constructed in

compliance with the requirements of the Uniform

Building Code and National Electrical Code as adopted

Page 74 of 110

by the City of San Diego. Exposed-tube neon signs shall

be constructed and installed in compliance with the

National Electrical Code as adopted by the City of San

Diego.

(2) Guy wires or angle iron structures that are used as sign

supports shall not be visible from public right-of-way.

Sign supports shall appear to be an integral part of the

sign.

(3) The supports for all signs or sign structures shall be

placed entirely within the boundaries of the premises on

which the sign is located.

(l) Sign Maintenance Regulations

All signs shall comply with the following maintenance

regulations whether or not a sign permit is required.

(1) All signs and sign supports, including decorative covers,

shall be maintained in a clean and safe condition.

(2) Signs shall be maintained in a graffiti-free condition.

(3) The owner shall keep the display area of all painted signs

neatly printed or posted at all times and shall correct any

painting, fading, chipping, peeling, or flaking paint or

plastic and mechanical or structural defect.

(4) Paint or debris associated with signs shall not litter public

property or public right-of-way.

§1521.0404 Separately Regulated Uses

(a) On-Site Alcohol Beverage Sales

Notwithstanding any other provision of the San Diego

Municipal Code or any other law of the City to the contrary, the

sale of alcoholic beverages for on-site consumption within the

Convention Center Expansion and Stadium Planned District

Page 75 of 110

shall solely be subject to the following regulations and

applicable state regulations:

(1) The integrated Convention Center Expansion and

Stadium may provide alcoholic beverages on the

premises by right subject to the regulations in this

Section.

(2) Bona-fide eating establishments that offer made-to-order

food during business hours may provide alcoholic

beverages on the premises by right.

(3) Non bona-fide eating establishments, bars, eating and

drinking establishments, outdoor activities, promotional

and hospitality tents, pavilions and exhibits, and other

similar accessory uses to the integrated Convention

Center Expansion and Stadium may provide alcoholic

beverages on the premises by right.

(b) Live entertainment

Notwithstanding any other provision of the San Diego

Municipal Code or any other law of the City to the contrary,

live entertainment and events within the Convention Center

Expansion and Stadium Planned District shall not be subject to

any special event or police license requirements and shall be

subject to the following regulations:

(1) The Convention Center Expansion and Stadium and

accessory uses including eating and drinking

establishments may provide live entertainment by right.

(2) Consistent with Section 1521.0304(a)(7) of this Article,

sound and amplification equipment associated with live

entertainment shall be regulated solely by this Article

and the environmental design features in Appendix 15A

to Chapter 15 of the Downtown Community Plan,

notwithstanding any other provision of the San Diego

Page 76 of 110

Municipal Code or any other law of the City to the

contrary.

(c) Designated historical resource

Notwithstanding any other provision of the San Diego

Municipal Code or any other law of the City to the contrary, if

the development of a Convention Center Expansion and

Stadium requires the alteration or relocation of a designated

historical resource, the Convention Center Expansion and

Stadium Development Permit for the development shall provide

the authorization and permit for such alteration or relocation.

No additional review or permit shall be required.

C. Section 59.5.0401 of Division 4 of Article 9.5 of Chapter 5 of the San Diego

Municipal Code is amended to read:

§ 59.5.0401 Sound Level Limits

(a) It shall be unlawful for any person to cause noise by any means

to the extent that the one–hour average sound level exceeds the

applicable limit given in the following table, at any location in

the City of San Diego on or beyond the boundaries of the

property on which the noise is produced. The noise subject to

these limits is that part of the total noise at the specified

location that is due solely to the action of said person.

TABLE OF APPLICABLE LIMITS

Land Use Time of Day One-Hour Average
Sound Level

(decibels)
1. Single Family Residential 7 a.m. to 7 p.m.

7 p.m. to 10 p.m.
10 p.m. to 7 a.m.

50
45
40

2. Multi-Family Residential
 (Up to a maximum density
 of 1/2000)

7 a.m. to 7 p.m.
7 p.m. to 10 p.m.
10 p.m. to 7 a.m.

55
50
45

3. All other Residential 7 a.m. to 7 p.m.
7 p.m. to 10 p.m.
10 p.m. to 7 a.m.

60
55
50

Page 77 of 110

Land Use Time of Day One-Hour Average
Sound Level

(decibels)
4. Commercial 7 a.m. to 7 p.m.

7 p.m. to 10 p.m.
10 p.m. to 7 a.m.

65
60
60

5. Industrial or Agricultural

any time 75

(b) The sound level limit at a location on a boundary between two

zoning districts is the arithmetic mean of the respective limits

for the two districts. Permissible construction noise level limits

shall be governed by Sections 59.5.0404 of this article.

(c) Fixed-location public utility distribution or transmission

facilities located on or adjacent to a property line shall be

subject to the noise level limits of Part A. of this section,

measured at or beyond six feet from the boundary of the

easement upon which the equipment is located.

(d) This section does not apply to firework displays authorized by

permit from the Fire Department.

(e) This section does not apply to noise generated by helicopters at

heliports or helistops authorized by a conditional use permit,

nor to any roller coaster operated on City–owned parkland.

(f) This section does not apply to noise generated by uses within

the Convention Center Expansion and Stadium Planned

District.

D. Section 59.5.0404 of Division 4 of Article 9.5 of Chapter 5 of the San Diego

Municipal Code is amended to read:

§ 59.5.0404 Construction Noise

(a) It shall be unlawful for any person, between the hours of 7:00

p.m. of any day and 7:00 a.m. of the following day, or on legal

holidays as specified in Section 21.04 of the San Diego

Municipal Code, with exception of Columbus Day and

Washington’s Birthday, or on Sundays, to erect, construct,

Page 78 of 110

demolish, excavate for, alter or repair any building or structure

in such a manner as to create disturbing, excessive or offensive

noise unless a permit has been applied for and granted

beforehand by the Noise Abatement and Control Administrator.

In granting such permit, the Administrator shall consider

whether the construction noise in the vicinity of the proposed

work site would be less objectionable at night than during the

daytime because of different population densities or different

neighboring activities; whether obstruction and interference

with traffic particularly on streets of major importance, would

be less objectionable at night than during the daytime; whether

the type of work to be performed emits noises at such a low

level as to not cause significant disturbances in the vicinity of

the work site; the character and nature of the neighborhood of

the proposed work site; whether great economic hardship would

occur if the work were spread over a longer time; whether

proposed night work is in the general public interest; and he

shall prescribe such conditions, working times, types of

construction equipment to be used, and permissible noise levels

as he deems to be required in the public interest.

(b) Except as provided in subsection C. hereof, it shall be unlawful

for any person, including The City of San Diego, to conduct

any construction activity so as to cause, at or beyond the

property lines of any property zoned residential, an average

sound level greater than 75 decibels during the 12–hour period

from 7:00 a.m. to 7:00 p.m.

(c) The provisions of subsection B. of this section shall not apply

to construction equipment used in connection with emergency

work, provided the Administrator is notified within 48 hours

after commencement of work.

(d) This section does not apply to construction activity within the

Convention Center Expansion and Stadium Planned District.

Page 79 of 110

E. Section 35.0101 of Division 1 of Article 5 of Chapter 3 of the San Diego

Municipal Code is amended to read:

§ 35.0101 Purpose and Intent

 (a) It is the purpose and intent of the City Council and the voters that there

shall be imposed a tax on Transients.

 (b) Except as provided in subdivision (c), Tthe proceeds of the tax shall be

used for promoting the City of San Diego, including the planning, construction,

maintenance and operation of tourist– related cultural, recreational and convention

facilities, as more particularly set forth in Chapter 3, Article 5, Division 1, and for

those additional general governmental purposes as more particularly set forth in

Chapter 3, Article 5, Division 1, as the City Council may from time to time provide

in accordance with the Charter of the City and the City Council’s appropriation

ordinance.

 (c) Certain proceeds of the tax, as specifically provided for herein, shall be

dedicated for the financing, planning, construction, maintenance and operation of

an integrated convention center expansion and stadium to further enhance the

City’s position as one of the premier tourist, convention, sports and entertainment

regions in the country.

F. Section 35.0102 of Division 1 of Article 5 of Chapter 3 of the San Diego

Municipal Code is amended to read:

§ 35.0102 Definitions

 The following definitions are applicable to Chapter 3, Article 5,

Division 1:

 “Bonds” means debt instruments, revenue bonds (including without

limitation transient occupancy tax revenue bonds), notes, debentures, or other

similar financial instruments authorized to be issued by the City and payable from

Funds as provided in this Division.

 “Campground” means any park or real property where a Person may locate a

tent, trailer, tent trailer, pick-up, camper, or other similar temporary structure for

the purposes of lodging, dwelling, or sleeping, whether or not water, electricity, or

sanitary facilities are provide.

Page 80 of 110

 “Collected” means the time at which the Rent is earned if an Operator uses

the accrual basis of accounting, or the time at which Rent is received if an Operator

uses the cash basis of accounting.

 “Convention Center Expansion” means a convention center exhibition

facility containing approximately three hundred and eighty-five thousand

(385,000) net square feet of exhibition hall, ballroom and meeting room space, into

which the Stadium will be integrated, which convention center facility may also

include offices, restaurants, cafes, kitchen facilities, storage areas, parking, and

other ancillary uses customarily part of a convention center facility, to be located

on the Convention Center Expansion Site, and after completion of the Convention

Center Expansion any other convention center projects or related facilities

subsequently approved by the City.

 “Convention Center Expansion and Stadium Fund” means that certain

special trust fund established in the City Treasury pursuant to Section 35.0140.

 “Convention Center Expansion Construction Costs” means the costs of

developing and constructing a Convention Center Expansion, designed and sized to

accommodate the integration of the Stadium, including without limitation

excavation, foundation and structural systems, façade and architectural elements,

mechanical, electrical and plumbing systems, heating, ventilation and air

conditioning, elevators and escalators, interior improvements, furniture, fixtures

and equipment, permit fees and costs, architectural and engineering costs,

environmental compliance costs, insurance costs, construction and project

management costs, legal, finance and consultant costs, a reasonable and customary

contingency, and other costs customarily involved in the development and

construction of facilities of similar size, scope and complexity.

 “Convention Center Expansion Infrastructure Costs” means all costs for

infrastructure, public works, utilities, and similar facilities or structures

customarily associated with the construction of facilities of similar size, scope and

complexity to a Convention Center Expansion, designed and sized to accommodate

the integration of the Stadium, including without limitation road and highway

improvements, electrical, water, sewer, storm drain, gas, cable, internet, and other

utilities, and environmental design features to reduce impacts. “Convention Center

Expansion Infrastructure Costs” shall include the related acquisition costs for real

property associated with infrastructure, public works, utilities, and similar facilities

Page 81 of 110

or structures, legal, finance and consultant costs, permit fees and costs,

architectural and engineering costs, insurance costs, construction and project

management costs, title insurance costs, property remediation costs, a reasonable

and customary contingency, and other costs customarily involved in the

construction and development of such infrastructure, utilities, public works, and

similar facilities or structures.

 “Convention Center Expansion Land Costs” means all costs associated with

acquiring all real property interests of the Convention Center Expansion Site

including without limitation real property acquisition costs, legal, finance and

consultant costs, title insurance, property remediation costs, relocation costs for

existing uses on the Site, a reasonable and customary contingency, and other costs

customarily involved in the acquisition of real property.

 “Convention Center Expansion Site” means that certain site bounded by K

Street on the North, 16th Street on the East, Imperial Avenue on the South and 12th

Avenue on the West.

 “Convention Center Expansion/Stadium Integration Allocation” shall be a

single one-time three hundred fifty million ($350,000,000) monetary contribution

to the development and construction of the Stadium from the Convention Center

Expansion and Stadium Fund, to enable the development of a joint use facility

whereby the Stadium may be used for various convention events, civic events,

sporting events and entertainment events (including professional football) to

promote tourism in San Diego, (e.g., among other integrated and joint use features,

building the Stadium floor with loading capacity sufficient to accommodate

convention center uses, adding dual use food service facilities including multi-use

restaurants and club areas, suites, other joint use areas, incorporating conference

space, meeting rooms and other facilities, utilities and building systems to be

utilized jointly). The Convention Center/Stadium Integration Allocation shall be

adjusted annually (or portion thereof) by a construction cost index (e.g., Engineer

News Record) with the first adjustment to be made on January 1, 2018 (for the

proceeding annual period) and subsequent adjustments to be made ending on the

commencement of construction of the Convention Center Expansion and Stadium.

 “CPI” means the Consumer Price Index for All Urban Consumers for San

Diego, or similar index if the Consumer Price Index for All Urban Consumers for

San Diego is not published any longer.

Page 82 of 110

 “Financing Agreements” means lease agreements, installment sale

agreements, irrevocable assignments or other similar financing agreements or

contracts entered into by the City and payable from Funds as provided in this

Article.

 “Financing Costs” means those costs incurred in the issuance of Bonds or

the execution and delivery of Financing Agreements utilizing available Funds from

the Convention Center Expansion and Stadium Fund used to finance first any

Convention Center Expansion Construction Costs, Convention Center Expansion

Infrastructure Costs, Convention Center Expansion Land Costs and the Convention

Center Expansion/Stadium Integration Allocation, and, after completion of a

Convention Center Expansion and Stadium, Financing Costs incurred in the

issuance of Bonds or the execution and delivery of Financing Agreements for the

construction, expansion, maintenance or capital repair of any existing or future

convention center facilities located in the City. Financing Costs shall include

without limitation, principal repayment, interest costs, legal, finance and consultant

costs, costs of issuance, required debt service reserve funds, or reserve fund

insurance policy, bond insurance, credit enhancement, pre-construction reserves,

contingencies, working capital reserves and/or reserves to manage fluctuations in

funds deposited in the Convention Center Expansion and Stadium Fund.

 “Funds” means the proceeds of the tax imposed pursuant to Section 35.0109

hereof and deposited in the Convention Center Expansion and Stadium Fund.

 “Governmental Entity” means the governmental entity that will own,

finance, develop, construct and operate, or assist the City in financing, developing,

constructing and operating, an integrated Convention Center Expansion and

Stadium. The Governmental Entity may be a new joint powers authority entered

into by the City pursuant to the Joint Exercise of Powers Act, California

Government Code section 6500 et seq., or may be an existing joint powers

authority to which the City is a member, any other public entity or not-for profit

corporation formed by the City.

 “Hotel” means any structure or any portion of any structure which is

occupied, or intended or designed for Occupancy, by Transients for dwelling,

lodging, or sleeping purposes, and is held out as such to the public. “Hotel” does

not mean any hospital, convalescent home, or sanitarium.

Page 83 of 110

 “Occupancy” means the use or possession, or the right to the use or

possession, of any room, or portion thereof, in any Hotel, or space in a

Recreational Vehicle Park, or Campground for dwelling, lodging, or sleeping

purposes.

 “Operator” means the Person who is the proprietor of the Hotel,

Recreational Vehicle Park, or Campground, whether in the capacity of owner,

lessee, sublessee, mortgagee in possession, licensee, or any other capacity.

“Operator” includes a managing agent, a resident manager, or a resident agent, of

any type or character, other than an employee without management responsibility.

 “Primary Lessee” means a professional football entity that enters into a lease

of the Stadium for a term of not less than thirty (30) years and provides, arranges

and/or coordinates the Private Sector Stadium Contribution.

 “Private Sector Stadium Contribution” means six hundred fifty million

dollars ($650,000,000) from non-governmental sources for Stadium Construction

Costs and Stadium Infrastructure Costs. The six hundred fifty million dollars

($650,000,000) from non-governmental sources for Stadium Construction Costs

and Stadium Infrastructure Costs shall be adjusted annually (or portion thereof) by

a construction cost index (e.g., Engineer News Record) with the first adjustment to

be made on January 1, 2018 (for the proceeding annual period) and subsequent

adjustments to be made ending on the commencement of construction of the

Convention Center Expansion and Stadium. The form of the contribution from the

non-governmental sources may be cash or cash equivalents, pre-development

expenses incurred for the Stadium by the Primary Lessee, proceeds from sale of

personal seat licenses/stadium builders licenses, or other rights granting the holder

of the license the right to purchase tickets to events to be held at the Stadium, lease

revenues (including without limitation pre-paid rent), contractually committed

revenues associated with the use and operation of the Stadium including committed

revenues from sponsors, suite licensees and concessionaires, committed

construction loans, or other committed funding sources, whether such funding is

provided directly from the non-governmental sources or through the Governmental

Entity or other governmental agency participating in the financing or construction

of the Stadium.

Page 84 of 110

 “Recreational Vehicle” means any passenger vehicle, house car, trailer

coach, camper, or camper trailer, as defined in California Vehicle Code sections

242, 243, 362, 465, 635, or California Health and Safety Code section 18010.

 “Recreational Vehicle Park” means any park or location where a

Recreational Vehicle may be parked for the purposes of lodging, dwelling, or

sleeping, whether or not water, electricity, or sanitary hookup facilities are

provided. A “Recreational Vehicle Park” may include a Campground.

 “Rent” means the total consideration charged to a Transient as shown on the

guest receipt for the Occupancy of a room, or portion thereof, in a Hotel, or a space

in a Recreational Vehicle Park or Campground. “Rent” includes charges for utility

and sewer hookups, equipment, (such as rollaway beds, cribs and television sets,

and similar items), and in-room services (such as movies and other services not

subject to California taxes), valued in money, whether received or to be received in

money, goods, labor, or otherwise. “Rent” includes all receipts, cash, credits,

property, and services of any kind or nature without any deduction therefrom.

 “Stadium” means a first class professional football stadium on the

Convention Center Expansion Site with a permanent seating capacity of up to

approximately sixty-five thousand (65,000) seats, including club seats, loge seats,

suite seating and other premium seats, with an expansion seating capacity of up to

approximately seventy-five thousand (75,000) seats for larger events, including

Super Bowls, and other ancillary uses, including without limitation, concession

areas, restaurants, bars, clubs, retail stores, kiosks, media facilities, athletic training

and medical facilities, locker rooms, offices, meeting rooms, banquet facilities,

ticketing facilities, on-site and off-site signage, scoreboards, and other ancillary

facilities customarily part of a stadium of a quality necessary to host professional

football, professional soccer, Olympic, collegiate, and civic events, and

conventions, exhibitions and concerts.

 “Stadium Construction Costs” means the incremental costs of developing

and constructing a Stadium, designed to be integrated into a Convention Center

Expansion, including without limitation the incremental costs attributed to the

Stadium of excavation, foundation and structural systems, façade and architectural

elements, mechanical, electrical and plumbing systems, heating, ventilation and air

conditioning, elevators and escalators, interior improvements, furniture, fixtures

and equipment, seats, architectural and engineering costs, permit fees and costs,

Page 85 of 110

environmental compliance costs, insurance costs, construction and project

management costs, legal, finance and consultant costs, a reasonable and customary

contingency, and other costs customarily involved in the development and

construction of facilities of similar size, scope and complexity. “Stadium

Construction Costs” shall only include the incremental costs directly attributable to

the development and construction of the Stadium over and above the costs of

developing and constructing the Convention Center Expansion. For the purpose of

determining “incremental costs,” allocations of costs shall be based on incremental

development and construction costs directly attributable to the Stadium. “Stadium

Construction Costs” shall not include any Convention Center Expansion Land

Costs or Convention Center Expansion Construction Costs.

 “Stadium Infrastructure Costs” means all incremental costs for

infrastructure, public works, utilities, and similar facilities or structures

customarily associated with the construction of facilities of similar size, scope and

complexity to a Stadium, including without limitation road and highway

improvements, supplying electrical, water, sewer, storm drain, gas, cable, internet,

and other utilities, and environmental measures to reduce impacts. “Stadium

Infrastructure Costs” also includes the related acquisition costs for real property

associated with infrastructure, public works, utilities, and similar facilities or

structures, legal, finance and consultant costs, architectural and engineering costs,

permit fees and costs, insurance costs, construction and project management costs,

title insurance costs, property remediation costs, a reasonable and customary

contingency, and other costs customarily involved in the construction and

development of such infrastructure, utilities, public works, and similar facilities or

structures. “Stadium Infrastructure Costs” shall only include the incremental costs

directly attributable to the construction of the Stadium Infrastructure over and

above the costs of developing and constructing the Convention Center Expansion

Infrastructure. For the purpose of determining “incremental costs” allocations of

costs shall be based on incremental development and construction costs directly

attributable to the Stadium Infrastructure. Stadium Infrastructure Costs shall not

include any Convention Center Expansion Land Costs or Convention Center

Expansion Infrastructure Costs.

 “Successor to Operator” means any person who acquires the right to operate

a hotel, recreational vehicle park, or campground from a predecessor Operator,

directly or indirectly, by whatever means, including purchase, foreclosure,

Page 86 of 110

operation of lease, or other means. A transfer of an ownership or management

interest in a hotel, recreational vehicle park, or campground wherein the facility

continues to operate as such, either continuously or for business interruption not

exceeding thirty days, shall constitute a succession for purposes of this division.

 “Transient” means any Person who exercises Occupancy, or is entitled to

Occupancy, by reason of concession, permit, right of access, license, or other

agreement for a period of less than one (1) month. A month is defined as the period

of consecutive days from the first calendar day of Occupancy in any month to the

same calendar day in the next month following, or the last day of the next month

following if no corresponding calendar day exists.

G. Section 35.0109 is added to Division 1 of Article 5 of Chapter 3 of the San

Diego Municipal Code, to read:

§ 35.0109 Additional Tax Imposed

(a) Notwithstanding the tax imposed by any other Section of this Division

and in addition thereto, for the privilege of Occupancy in any Hotel, any

Recreational Vehicle Park, or any Campground, each Transient is subject to and

shall pay an additional tax in the amount of six percent (6%) of the Rent charged

by the Operator commencing January 1, 2017. Five-sixths (5/6) of all of the

revenues collected by the City pursuant to this subsection (a) shall be deposited in

the Convention Center Expansion and Stadium Fund created pursuant to Section

35.0140 and one-sixth (1/6) of all revenues collected by the City pursuant to this

subsection (a) shall be deposited in the San Diego Tourism and Marketing Fund

created pursuant to Section 35.0141.

(b) On the earlier of (i) fifty (50) years, (ii) the full repayment of any Bonds

or Financing Agreements and associated Financing Costs, or (iii) the termination

of a professional football team playing its home games in Qualcomm Stadium for a

period of more than two consecutive calendar years (other than as a result of force

majeure related to the use of Qualcomm Stadium) before the completion of the

Stadium, the additional tax imposed by subsection (a) above shall be reduced to

three percent (3%) of the Rent charged by Operators. Two-thirds (2/3) of all

revenues collected by the City pursuant to this subsection (b) shall be deposited in

the San Diego Tourism and Marketing Fund created pursuant to Section 35.0141

and one-third (1/3) of all of the revenues collected by the City pursuant to this

Page 87 of 110

subsection (b) shall be deposited in the Convention Center Expansion and Stadium

Fund created pursuant to Section 35.0140.

(c) In the event that the requirements set forth in subsection 35.0140(c) are

not satisfied on or before January 1, 2027, the additional tax established by

subsection (a) above shall be reduced to three percent (3 %) of the Rent charged by

the Operator commencing January 1, 2027. Two-thirds (2/3) of all revenues

collected by the City pursuant to this subsection (c) shall be deposited in the San

Diego Tourism and Marketing Fund created pursuant to Section 35.0141 and one-

third (1/3) of all of the revenues collected by the City pursuant to this subsection

(c) shall be deposited in the General Fund of the City.

H. Section 35.0140 is added to Division 1 of Article 5 of Chapter 3 of the San

Diego Municipal Code, to read:

§ 35.0140 Convention Center Expansion and Stadium Fund

(a) The Convention Center Expansion and Stadium Fund (“Convention

Center Expansion and Stadium Fund”) is hereby created as a special trust fund in

the City Treasury. Funds in the Convention Center Expansion and Stadium Fund

shall not be loaned, transferred, diverted, or appropriated, either directly or

indirectly, for any purpose inconsistent with this section.

(b) All Funds remaining in the Convention Center Expansion and Stadium

Fund after payment of the costs incurred in the administration of this section shall

be available solely for Convention Center Expansion Construction Costs,

Convention Center Expansion Infrastructure Costs, Convention Center Expansion

Land Costs, Convention Center Expansion/Stadium Integration Allocation, and

Financing Costs and as specifically provided for in subsections (c) through (g)

below.

(c) The Convention Center Expansion and Stadium Fund may only be

utilized for the purposes set forth in this section and, except as provided for in

subsection (e) below, upon the satisfaction of the requirements of this subsection:

 (i) Except as specifically provided for in subsection (e) below, use of

the Revenues from the Convention Center Expansion and Stadium Fund

shall be subject to the concurrent contribution of the Private Sector Stadium

Contribution.

Page 88 of 110

 (ii) Except as specifically provided for in subsection (e) below, use of

Funds from the Convention Center Expansion and Stadium Fund shall be

subject to the execution by a professional football team of a covenant and

agreement for the benefit of the Governmental Entity agreeing not to

relocate to another jurisdiction for a period of not less than thirty (30) years

and to play substantially all of its home professional football games in the

Stadium.

 (iii) Except as specifically provided for in subsection (e) below, use of

Funds from the Convention Center Expansion and Stadium Fund shall be

subject to execution of a lease for the Stadium between the Governmental

Entity and the Primary Lessee with a term of not less than thirty (30) years.

(d) The Convention Center Expansion and Stadium Fund shall be a special

revenue fund of the City and may be used only for the purposes established by this

section and for the uses established by this section. To the extent permitted by law,

Funds deposited into the Convention Center Expansion and Stadium Fund may be

pledged, used and/or assigned to make lease payments, installment payments

and/or other contractual payments with respect to Financing Agreements or to the

payment of debt service on Bonds, the proceeds of which may be used by the City

for the purposes and uses set forth in this section. In no event shall the General

Fund of the City be responsible for the payment of debt service on Bonds or

payments pursuant to any Financing Agreements executed and delivered or issued

by the City or the Governmental Entity for the purposes and uses set forth in this

section. In no event shall the issuance of Bonds or Financing Agreements involve

the pledge of the faith and credit of the City, but shall be limited obligations

payable solely from specified revenues, moneys and assets. The issuance of Bonds

or execution of Financing Agreements shall not directly, indirectly, or contingently

obligate the City to levy or pledge any form of taxation other than the tax imposed

pursuant to Section 35.0109. The City is expressly authorized to execute such

instruments as necessary to effectuate the pledge and assignment granted pursuant

to this subsection.

(e) Prior to the commencement of construction of the Convention Center

Expansion and Stadium and the issuance of Bonds or the execution and delivery of

Financing Agreements by the City, two-thirds (2/3) of Funds in the Convention

Center Expansion and Stadium Fund shall be deposited in a construction fund

Page 89 of 110

deposit subfund within the Convention Center Expansion and Stadium Fund for

use for pre-development expenses for the Convention Center Expansion and

Stadium. The construction fund deposit subfund shall be released and transferred

to the Governmental Entity to be used for the purposes and uses set for in

subsection (b) above upon the commencement of construction of the Convention

Center Expansion and Stadium, the issuance of Bonds or the execution of

Financing Agreements for the construction of the Convention Center Expansion

and Stadium. Pre-development expenses shall include those costs incurred by the

Governmental Entity in preparing for the development of the Convention Center

Expansion and Stadium including without limitation Convention Center Expansion

Land Costs, architecture and engineering costs, project management costs,

consultants costs, financing costs, and legal costs. The remaining Funds in the

Convention Center Expansion and Stadium Fund shall be then distributed or

reserved annually in the following order and amounts:

 (i) To the San Diego Tourism and Marketing Fund in an amount equal

to one percent (1%) of the Rent charged by all Operators for such year;

 (ii) To an operating reserve subfund of the Convention Center

Expansion and Stadium Fund in an amount equal to eight percent (8%) of

the annual Funds deposited in the Convention Center Expansion and

Stadium Fund, to be held in trust as a reserve for the payment of operating

and maintenance costs for the Convention Center Expansion and Stadium in

any year when there are not sufficient funds in the Convention Center

Expansion and Stadium Fund to pay Financing Costs or the amounts

provided for by subsection (f)(iii) below, up to a maximum reserve of

twenty-five million dollars ($25,000,000).

 (iii) To the City General Fund for any purpose as determined by the

City Council.

(f) Following the commencement of construction of the Convention Center

Expansion and Stadium and the issuance of Bonds or the execution and delivery of

Financing Agreements by the City, Funds deposited in the Convention Center

Expansion and Stadium Fund shall be used first to pay directly, or transferred to

the Governmental Agency to pay, all Financing Costs, including any required

reserves to satisfy debt service coverage requirements, for Bonds or Financing

Agreements issued in connection with the development and construction of the

Page 90 of 110

Convention Center Expansion and Stadium. In any year in which there are Funds

remaining in the Convention Center Expansion and Stadium Fund after the

payment of Financing Costs, such excess Funds shall be distributed or reserved

annually in the following order and amounts:

 (i) To the San Diego Tourism and Marketing Fund in an amount equal

to one percent (1%) of the Rent charged by all Operators for such year.

 (ii) Prior to the completion of the Convention Center Expansion and

Stadium, to an operating reserve subfund of the Convention Center

Expansion and Stadium Fund in an amount equal to eight percent (8%) of

the annual Funds deposited in the Convention Center Expansion and

Stadium Fund, to be held in trust as a reserve for the payment of operating

and maintenance costs for the Convention Center Expansion and Stadium in

any year when there are not sufficient funds in the Convention Center

Expansion and Stadium Fund to pay the Financing Costs or the amounts

provided for by subsection (f)(iii) below, up to a maximum reserve of

twenty-five million dollars ($25,000,000) (including any amounts in the

operating reserve subfund pursuant to subsection (e)(ii) above).

 (iii) Upon completion of the Convention Center Expansion and

Stadium, to the Governmental Entity in the amounts (on a pari passu basis)

of (a) ten million dollars ($10,000,000), increased annually by CPI, solely

for operations and maintenance of the Convention Center Expansion, (b) two

million dollars ($2,000,000), increased annually by a construction cost index

(e.g., Engineering News Record), solely for capital improvements and

repairs to the Convention Center Expansion, (c) fifteen million dollars

($15,000,000), increased annually by CPI solely for operations and

maintenance of the Stadium, and (d) in the amount of two million dollars

($2,000,000), increased annually by a construction cost index (e.g.,

Engineering News Record), solely for capital improvements and repairs for

the Stadium.

 (iv) To the City General Fund for any purpose as determined by the

City Council.

If in any year there are not sufficient Funds in the Convention Center Expansion

and Stadium Fund sufficient to pay Financing Costs and/or the amounts set forth in

Page 91 of 110

subsection (f)(i) through (iii), such shortfall(s) shall be immediately paid out of

Funds deposited in the Convention Center Expansion and Stadium Fund in the

immediately succeeding years and shall have priority in payment prior to any other

amounts otherwise required to be paid to subsection (f)(i) through (iii) in such

succeeding years.

 (g) Nothing herein shall limit the right of the City to otherwise provide for

the construction, expansion, maintenance or operation of any existing or future

convention facilities located in the City. Following completion of construction of

the Convention Center Expansion and Stadium, Funds remaining in the

Convention Center Expansion and Stadium Fund, after payment of all Finance

Costs and payment annually of amounts as provided for in (f)(i) and (iii), may be

used for the construction, expansion, maintenance or operation of any existing or

future convention facilities located in the City.

(h) In the event that the conditions set forth in subsection (c) above are not

satisfied on or before January 1, 2027, the Funds remaining in the Convention

Center Expansion and Stadium Fund as of January 1, 2027, including any amounts

in the construction fund deposit subfund and the operating reserve subfund, shall

be deposited in the General Fund of the City.

(i) Funds permitted to be paid or distributed pursuant to this section, may be

paid or distributed on an annual, quarterly, or monthly basis, as may be required by

the Bonds, Financing Agreements or for the convenience of the City or the

Governmental Entity.

I. Section 35.0141 is added to Division 1 of Article 5 of Chapter 3 of the San

Diego Municipal Code, to read:

§ 35.0141 San Diego Tourism and Marketing Fund

(a) The San Diego Tourism and Marketing Fund (“Marketing Fund”) is

hereby created as a special trust fund in the City Treasury. Revenues in the

Marketing Fund shall not be loaned, transferred, diverted, or appropriated, either

directly or indirectly, for any purpose inconsistent with this section.

(b) All revenues deposited in the Marketing Fund remaining after payment

of the costs incurred in the administration of this section shall be available solely

for development and implementation of a tourism and convention center marketing

Page 92 of 110

program for the City of San Diego and the San Diego Convention Center and used

in the manner and for the purposes specified in Division 25 of Article 1 of Chapter

6 of the San Diego Municipal Code regarding the San Diego Tourism Marketing

District.

J. Section 35.0142 is added to Division 1 of Article 5 of Chapter 3 of the San

Diego Municipal Code, to read:

§ 35.0142 Issuance of Bonds for Convention Center Expansion and Stadium

(a) The City is authorized to issue Bonds, from time to time, payable from and

secured by the Funds, the proceeds of which will be transferred to the

Governmental Entity to fund the Convention Center Expansion Construction

Costs, the Convention Center Expansion Infrastructure Costs, the Convention

Center Expansion Land Costs, the Convention Center Expansion/Stadium

Integration Allocation and the Financing Costs. The maximum bonded

indebtedness pursuant to this Section, including Financing Costs, shall not exceed

the total amount of the tax levied pursuant to Section 35.0109 projected over the

life of the Bonds.

 (b) All of the Bonds hereby authorized to be issued pursuant to this Section

shall be limited obligations of the City payable solely from the Funds. Bonds

issued as authorized by this Section shall not be deemed to constitute a debt or

liability of the City’s General Fund and shall not be secured by a pledge of the

faith and credit of the City but shall be limited obligations payable solely from

specified revenues, moneys and assets. The issuance of Bonds pursuant to this

Section shall not directly, indirectly, or contingently obligate the City to levy or

pledge any form of taxation other than the tax imposed pursuant to Section

35.0109.

 (c) Bonds authorized by this Section shall be issued and shall mature at such

time or times not to exceed forty (40) years, bear interest at such fixed or variable

rate or rates approved by the City but not to exceed the maximum rate permitted by

law. Bonds authorized by the section shall be sold at either public or private sale

and for such prices as the City shall determine.

 (d) The City is hereby authorized to issue Bonds authorized by this Section

for the purpose of replacing or refunding any Bonds then outstanding.

Page 93 of 110

 (e) The chief fiscal officer of the City shall annually prepare and file a report

to the legislative body in compliance with Government Code Section 53411.

K. Section 61.2528 is added to Division 25 of Article 1 of Chapter 6 of the San

Diego Municipal Code, to read:

§ 61.2528 No Levies for San Diego Tourism Marketing District Assessments

 Notwithstanding any other ordinance or resolution adopted prior to the

effective date of this Section by the City Council pursuant to the San Diego

Tourism Marketing District Procedural Ordinance (Division 25 of Article 1 of

Chapter 6 of the San Diego Municipal Code), after the earlier of the first December

31 or the first June 30 to occur after this Section takes effect, no assessment may

be levied, imposed or collected pursuant to such an ordinance or resolution.

L. Division 28 (commencing with Section 61.2801) is added to Article 1 of

Chapter 6 of the San Diego Municipal Code, to read:

Division 28: San Diego Convention Center Expansion and Stadium

Development Procedural Ordinance

§ 61.2801 Purpose and Intent

 The purpose and intent of this Division is to:

 (a) Provide an overall structure for the development, construction and

management of a Convention Center Expansion and Stadium.

 (b) Recognize the City Council’s authorization to enter into a joint

powers authority, or use of an existing joint powers authority, or establish a City

controlled entity to be the owner and developer of the Convention Center

Expansion and Stadium.

 (c) Provide a process for ensuring that the financing for the development

and construction of the Convention Center Expansion and Stadium, including

without limitation the issuance of Bonds or execution and delivery of Financing

Agreements, can be undertaken in an efficient and economical manner for the

benefit of the people of San Diego.

 (d) Provide standards and procedures for the management of the

Convention Center Expansion and Stadium and leasing of the Stadium.

Page 94 of 110

§ 61.2802 Citation of Division

 This Division may be cited as the Convention Center Expansion and

Stadium Development Procedural Ordinance.

§ 61.2803 Rules of Construction

 This Division shall be liberally construed in order to effectuate its purpose.

No error, irregularity, informality and no neglect or omission of any officer, in any

procedure taken under this Division which does not directly affect the jurisdiction

of the City to order the work, contract or process shall void or invalidate such

work, contract or process done thereunder.

§ 61.2804 Guiding Policies

 The City is expressly authorized to permit the development, construction,

operation, maintenance, management, and financing (including the issuance of

Bonds or the execution and delivery of Financing Agreements) of a Convention

Center Expansion and Stadium on the Convention Center Expansion Site, provided

that any and all actions and agreements by the City relating to the development,

construction, operation, maintenance, management, or financing of a Convention

Center Expansion and Stadium on the Convention Center Expansion Site shall be

consistent with the following guiding legislative policies and minimum

requirements in order to protect and serve the people of the City of San Diego and

its residents by ensuring that a Convention Center Expansion and Stadium will

have a fiscal benefit to the City, including job creation, enhanced tourism, and

other economic development:

 (1) The City shall not pay for any Stadium Construction Costs or

Stadium Infrastructure Costs, or Stadium Construction Costs or Stadium

Infrastructure Costs cost overruns, if any. Contribution of the Convention

Center Expansion/Stadium Integration Allocation is not part of Stadium

Construction Cost. Except as specifically provided for in Section 35.0140

and this ordinance, the City shall not pay for any Stadium operating,

maintenance or capital improvement expenses. The City shall be reimbursed

for reasonable costs incurred by the City in providing professional football

event day public safety and traffic management services related to Stadium

events held by the Primary Lessee. Nothing herein shall limit the City from

providing routine governmental service for the Convention Center

Page 95 of 110

Expansion and Stadium consistent with the delivery of services generally

within the City.

 (2) The City Council is hereby authorized to take any and all actions,

including without limitation entering into agreements, subject to and

consistent with this Section, to facilitate the development, construction,

operation, maintenance, management, and financing (including the issuance

of Bonds or the execution and delivery of Financing Agreements) of the

Convention Center Expansion and Stadium, creation of, use of, and/or

participation in, a joint authority to cause the development, construction,

operation, maintenance, management, and financing of the Convention

Center Expansion and Stadium.

The guiding legislative policies and minimum requirements in this Division are the

legislative policies of the City and provide the ways and means of accomplishing

that legislative policy. Where this Division provides for any determination or

approval by the City Council, such determination or approval shall be made by the

City Council taking into account the purpose and intent of this Division, and shall

be made on or before the Council’s approval of any action or agreement for the

development, construction, operation, maintenance, management, or financing of

the Convention Center Expansion and Stadium on the Convention Center

Expansion Site.

§ 61.2806 Authorizations

 (a) The City Council is hereby authorized to take any and all actions,

including without limitation entering into agreements, subject to and consistent

with this Division, to facilitate the development, construction, operation,

maintenance, management, and financing of the Convention Center Expansion and

Stadium, creation of, and participation in, a joint powers authority or other City-

controlled entities to cause the development, construction, operation, maintenance,

management, and financing of the Convention Center Expansion and Stadium.

 (b) The City is authorized to use an existing joint powers authority or to

enter into a new joint powers agreement to own and operate the Convention Center

Expansion and Stadium. Such joint powers authority may be formed pursuant to

the Joint Exercise of Powers Act, California Government Code section 6500 et seq.

Page 96 of 110

 (c) Alternatively the City Council may create a City-controlled entity to own

and operate the Convention Center Expansion and Stadium.

 (d) The City Council may establish a City Commission or Advisory Board to

oversee the construction of the Convention Center Expansion and Stadium.

 (e) The City Council shall have the right to audit the expenditure of funds to

ensure that the amounts are distributed and spent in compliance with this

ordinance. The City Council may bestow this authority upon the Governmental

Entity.

§ 61.2807 Definitions

“Bonds” has the same meaning as in San Diego Municipal Code Section

35.0102.

“Convention Center Expansion” has the same meaning as in San Diego

Municipal Code Section 35.0102.

“Convention Center Expansion Construction Costs” has the same meaning

as in San Diego Municipal Code Section 35.0102.

“Convention Center Expansion Infrastructure Costs” has the same meaning

as in San Diego Municipal Code Section 35.0102.

“Convention Center Expansion Land Costs” has the same meaning as in San

Diego Municipal Code Section 35.0102.

“Convention Center Expansion Site” has the same meaning as in San Diego

Municipal Code Section 35.0102.

“Convention Center Expansion/Stadium Integration Allocation” has the

same meaning as in San Diego Municipal Code Section 35.0102.

“Convention Center Expansion and Stadium Fund” shall have the same

meaning as in San Diego Municipal Code Section 35.0140.

“Events” means convention events, civic events and/or other sporting events

and entertainment events (excluding professional football events) held in the

Stadium by the Governmental Entity.

Page 97 of 110

“Financing Agreements” has the same meaning as in San Diego Municipal

Code Section 35.0102.

“Financing Costs” has the same meaning as in San Diego Municipal Code

Section 35.0102.

 “Football Season” means the professional football season (and the thirty

(30) day period prior to the commencement of the professional football season or

such shorter time as agreed to by the Primary Lessee).

“Governmental Entity” has the same meaning as in San Diego Municipal

Code Section 35.0102.

“Independent Review Panel” means the independent cost allocations review

panel convened pursuant to Section 61.2809.

“Lease” means that certain lease between the Governmental Entity and the

Primary Lessee for use of the Stadium.

“O&M Plan” means that certain operations and maintenance plan that shall

be agreed to by the Government Entity and the Primary Lessee with respect to the

operations and maintenance of the Stadium.

“Primary Lessee” has the same meaning as in San Diego Municipal Code

Section 35.0102.

“Primary Lessee Facilities” means the Primary Lessee offices, Primary

Lessee team training rooms, Primary Lessee team locker rooms, and other Primary

Lessee secure areas, as agreed to between the Primary Lessee and the

Governmental Entity, for the term of the Lease.

“Private Sector Stadium Contribution” has the same meaning as in San

Diego Municipal Code section 35.0102.

“Stadium” has the same meaning as in San Diego Municipal Code section

35.0102.

 “Stadium Construction Costs” has the same meaning as in San Diego

Municipal Code section 35.0102.

“Stadium Infrastructure Costs” has the same meaning as in San Diego

Municipal Code section 35.0102.

Page 98 of 110

§ 61.2808 Construction Procedures and Determination of Cost Allocation

 (a) Cost allocations between the Convention Center Expansion portion of the

integrated facility and the Stadium portion of the integrated facility, including

allocations between Convention Center Expansion Costs, Convention Center

Expansion Infrastructure Costs, Stadium Construction Costs and Stadium

Infrastructure Costs, shall be determined prior to the start of construction of the

Convention Center Expansion and Stadium. The purpose of the cost allocations is

to determine if the Primary Lessee is required to contribute to the Governmental

Entity additional amounts for Stadium Construction Costs and Stadium

Infrastructure Costs in excess of the Private Sector Stadium Contribution plus the

amount of the Convention Center Expansion/Stadium Integration Allocation. In no

event shall the Convention Center Expansion/Stadium Integration Allocation be

reduced. In no event shall the Primarily Lessee be required to pay any amounts for

the Convention Center Expansion Costs, Convention Center Expansion

Infrastructure Costs or Convention Center Expansion Land Costs.

 (b) The preliminary cost allocations shall be made at not less than ninety

percent (90%) completed conceptual, schematic, and design development

documents for the Convention Center Expansion and Stadium and the final cost

allocation shall be based on not less than eighty percent (80%) completed

construction documents for the Convention Center Expansion and Stadium.

 (c) The Governmental Entity and the Primary Lessee shall each retain an

independent nationally recognized third party engineer and cost estimating firm

with at least twenty (20) years’ experience in cost estimating structures of similar

size, scope and complexity as the Convention Center Expansion and Stadium to

provide cost allocations between the Convention Center Expansion and the

Stadium. The Governmental Entity and the Primary Lessee shall seek to resolve

any differences in allocations at each stage of preliminary review.

 (d) At the completion of not less than eighty percent (80%) construction

documents, the Governmental Entity and the Primary Lessee shall each make a

final determination of the cost allocations, taking into account the preliminary

allocations made by the estimating firms. The determination shall be in writing

and in reasonable detail showing the basis for the cost allocations.

Page 99 of 110

 (e) If the final determinations of cost allocations of the Governmental Entity

and the Primary Lessee are within five percent (5%) of each other, then the final

cost allocations shall be the average of the two allocations.

 (f) If the allocations of the Governmental Entity and the Primary Lessee

have a difference of more than five percent (5%), the two final cost allocations

shall be submitted to an Independent Review Panel. The Independent Review

Panel shall then select either the Governmental Entity cost allocation or the

Primary Lessee cost allocation, which shall be binding upon the parties.

§ 61.2809 Independent Review Panel

 (a) If an Independent Review Panel is required pursuant to subsection

61.2808(f), an Independent Review Panel shall be established for the limited

purpose as provided for pursuant to this Section. The Independent Review Panel

shall consist of five (5) members appointed by the Mayor as provide for herein.

The Primary Lessee shall nominate not less than six (6) prospective members nor

more than eight (8) prospective members and the Mayor shall appoint two (2)

members from the prospective members nominated by the Primary Lessee. The

City Council shall nominate not less than six (6) prospective members nor more

than eight (8) prospective members and the Mayor shall appoint two (2) members

from the prospective members nominated by the Council. The four (4) members

initially appointed by the Mayor shall then nominate not less than three (3) retired

jurists nor more than five (5) retired jurists to serve as the fifth member of the

Independent Review Panel and the Mayor shall appoint the fifth member from

those so nominated. The retired jurists nominated shall each individually have at

least twenty (20) years’ combined experience on the California Superior Court,

Appellate Court, or Supreme Court, or any federal district or appellate court

located in the state. The retired jurist appointed by the Mayor shall serve as

chairperson of the panel.

 (b) Other than the retired jurist, all members of the Independent Review

Panel shall meet one or more of the following criteria:

 (1) A licensed architect with at least twenty (20) years’ experience

with projects of similar size, scope and complexity as the Convention Center

Expansion and Stadium.

Page 100 of 110

 (2) A licensed civil engineer with at least twenty (20) years’

experience with projects of similar size, scope and complexity as the

Convention Center Expansion and Stadium.

 (3) A licensed structural engineer with at least twenty (20) years’

experience with projects of similar size, scope and complexity as the

Convention Center Expansion and Stadium.

 (c) Decisions of the Independent Review Panel shall be made by a simple

majority vote of the total membership.

 (d) No member of the Independent Review Panel shall be under contract

with or actively doing business with the City, the Governmental Entity or the

Primary Lessee or having been under contract or having done business with the

City, the Governmental Entity or the Primary Lessee in the twelve (12) month

period immediately preceding their nomination.

 (e) The costs of the Independent Review Panel shall be paid for by the

Primary Lessee. The Independent Review Panel shall make its selection of either

the Governmental Entity’s final determination of allocation of costs or the Primary

Lessee’s final determination of allocation of costs within sixty (60) days of

submission of the final determinations by the Governmental Entity and the Primary

Lessee.

 (f) Neither the Governmental Entity nor the Primary Lessee shall have any

right to appeal or challenge, administratively or judicially, the determination of

cost allocations beyond the Independent Review Panel. No third party shall have

any right to appeal or challenge, administratively or judicially, the determination of

cost allocations.

 (g) The final cost allocations shall not affect the amount of the Convention

Center/Stadium Integration Allocation. If the final cost allocations of the Stadium

Construction Costs and Stadium Infrastructure Costs exceeds the sum of the

Private Sector Stadium Contribution plus the amount of Convention Center

Expansion/Stadium Integration Allocation, the Primary Lessee shall be responsible

for such additional cost allocations. The Primary Lessee also shall be responsible

for any Stadium Construction Costs and Stadium Infrastructure Costs cost

overruns, if any, above the sum of Private Sector Stadium Contribution plus the

amount of Convention Center Expansion/Stadium Integration Allocation.

Page 101 of 110

§ 61.2810 Construction Management

 (a) The Governmental Entity and the Primary Lessee may elect to have one

or more third-party firms be retained to be a joint construction and/or project

manager of the Convention Center Expansion and Stadium construction, subject to

the reasonable approval of both parties. The foregoing notwithstanding, the

Government Entity and the Primary Lessee also may each elect to have a

construction and/or project manager represent their interests individually.

 (b) Any third-party joint construction and/or project manager of the

Convention Center Expansion and Stadium construction must be nationally

recognized and have at least twenty (20) years’ experience in construction

management and/or project management of facilities of similar size, scope and

complexity as the Convention Center Expansion and Stadium.

 (c) Selection of a joint construction and/or project manager of the

Convention Center Expansion and Stadium construction shall be based on depth of

relevant experience, quality of the proposed construction/project management plan

and overall approach, quality of proposed project team, quality of construction

approach, fee, and general conditions and general requirements, and shall be

subject to applicable laws for similar selections, if any.

§ 61.2811 Facility Management

 (a) The Governmental Entity and the Primary Lessee, may elect to have the

Primary Lessee or its affiliate act as manager of the Stadium and common areas

shared with the Convention Center Expansion, or the Governmental Entity and the

Primary Lessee may elect to have a third-party firm be retained to be the manager

of the Stadium and common areas shared with the Convention Center Expansion,

subject to the reasonable approval both parties.

 (b) Any third-party manager of the Stadium must be nationally recognized

and have at least ten (10) years’ experience in managing or operating facilities of

similar size, scope and complexity as the Stadium.

 (c) Selection of the Stadium third–party manager shall be based on

experience, quality of the management plan, quality of personnel designated for the

project, and expected costs and revenues, and shall be subject to applicable laws

for similar selections, if any.

Page 102 of 110

§ 61.2812 Lease Items

 The lease with the Primary Lessee shall be subject to good faith negotiations

between the Governmental Entity and the Primary Lessee. Principal items for the

lease include the following:

 (i) the Primary Lessee shall be responsible for the design and

construction of the Stadium and any joint use facilities on behalf of the

Governmental Entity and for all costs related to the design and construction

of the Stadium, except for the Convention Center Expansion/Stadium

Integration Allocation and as provided for in this ordinance.

 (ii) the Primary Lessee will have exclusive control over Primary

Lessee Facilities, for the term of the Lease.

 (iii) the Primary Lessee will have exclusive control and operation of

the Stadium and associated common areas only during the Football Season

subject to the right of the Governmental Entity to use the Stadium and

associated common areas (excluding Primary Lessee Facilities) for Events,

as provided for herein.

 (iv) the Primary Lessee shall pay rent to the Governmental Entity in

an amount equal to (a) all costs and expenses of operating and maintaining

the Stadium to the extent such costs and expenses are directly attributable to

professional football events conducted by the Primary Lessee, (b) the

additional operating, maintenance and capital costs for the Stadium

(excluding costs and expenses directly attributable to Events) over and

above those funds available to the Governmental Entity as provided for in

(x) and (xi) below and incurred by the Governmental Entity for operations,

maintenance and capital improvements and repairs of the Stadium as

required by the O&M Plan, (c) reasonable costs incurred by the City and

paid by the Governmental Entity or paid directly to the City by the Primary

Lessee in providing professional football event day public safety and traffic

management services related to Stadium events, other than routine

governmental service for the Convention Center Expansion and Stadium

consistent with the delivery of services generally within the City, and (d)

possessory interest taxes levied on the Stadium leasehold interest and other

generally applicable City taxes and fees applicable to the Stadium paid by

Page 103 of 110

the Governmental Entity or paid directly to the City or County by the

Primary Lessee.

 (v) other than rent provided in (iv) above Primary Lessee shall not be

required to pay, directly or indirectly, any additional rent, charges, fees, or

exactions, other than non-discriminatory City processing fees and costs

associated with issuance of permits, and non-discriminatory fees and

assessments normally charged development projects in the City.

 (vi) the Governmental Entity shall have the right to hold Events in the

Stadium (excluding Primary Lessee Facilities) during the Football Season

provided that such events do not occur on professional football game days or

the day prior to such professional football game days (unless approved by

Primary Lessee), such Events are coordinated with the Primary Lessee and

does not otherwise interfere with the ability of the Primary Lessee to hold

professional football events and such events do not damage the playing field

or the Primary Lessee Facilities. Events may be subject to long-term

advance booking during the Football Season through coordination with the

Primary Lessee.

 (vii) during the portion of the year which is outside of the Football

Season, the Governmental Entity shall have exclusive use of the Stadium,

other than Primary Lessee Facilities, and the Governmental Entity may

utilize the Stadium (excluding Primary Lessee Facilities) for Events.

 (viii) in connection with any Events held by the Governmental Entity

in the Stadium during the Football Season, the Governmental Entity shall

return the Stadium to the Primary Lessee in the same condition as the

Stadium was in prior to use by the Governmental Entity and in the condition

as required by the O&M Plan.

 (ix) the Governmental Entity shall turn over the Stadium to the

Primary Lessee at least thirty (30) days prior to the commencement of the

Football Season (or such shorter time as agreed to by the Primary Lessee)

and shall return the Stadium to the Primary Lessee in the same condition as

the Stadium was in prior to use by the Governmental Entity and in the

condition as required by the O&M Plan.

Page 104 of 110

 (x) the Governmental Entity shall use all payments specifically

designated and received by the Governmental Entity under Section 35.0140

for the Stadium operations, maintenance and capital improvements and

repairs of the Stadium.

 (xi) the Governmental Entity shall receive all revenues and shall be

responsible for paying all expenses directly attributable to Events held in the

Stadium by the Governmental Entity and also shall use net revenues earned

by the Governmental Entity from sporting and entertainment events held in

the Stadium by the Governmental Entity, but excluding convention events

and civic events held in the Stadium, for other operations, maintenance and

capital improvements and repairs of the Stadium.

 (xii) the Governmental Entity shall retain all revenues and pay all

expenses directly attributable to Events held in the Convention Center

Expansion by the Governmental Entity and shall be responsible for all

operations, maintenance and capital expenses of the Convention Center

Expansion.

 (xiii) the Primary Lessee shall retain and the Governmental Entity

shall have no rights to revenues from Stadium naming rights, Stadium

sponsorships, Stadium advertising and signage, professional football event

revenues or any professional football team revenues including without

limitation ticket revenues, broadcast and media revenues, team sponsorships,

professional football concession revenues, merchandise revenues,

professional football event parking revenues, suite and club seat revenues, or

any other professional football team related revenue.

Section 6. Internal General Plan, Downtown Community Plan, and Municipal

Code Consistency.

A. The amendments to the Downtown Community Plan, a part of the City

General Plan, as set forth in Section 4 above, express the People of the City of San

Diego’s intent to eliminate any possible internal inconsistency within or between

any elements of the General Plan, the Downtown Community Plan or any

provisions contained in the Convention Center Expansion and Stadium Planned

District. It is the People’s intent that the Downtown Community Plan, as amended

by this Initiative, constitutes an integrated, internally consistent and compatible

Page 105 of 110

statement of planning policies. It is the People’s further intent that if and to the

extent there is no exact or literal match between the General Plan, the Downtown

Community Plan and the Convention Center Expansion and Stadium Planned

District, those planning documents and their provisions be read and construed in

full harmony with each other as provided for by this Initiative.

B. It is the People’s intent that the regulations contained in Section 5.B of this

Initiative be read and construed in full harmony with the General Plan and the

Downtown Community Plan. To the extent that any provisions of the San Diego

Municipal Code, including the Land Development Code, or any other ordinances

of the City, may be inconsistent with this Initiative, the provisions of this Initiative

shall govern.

Section 7. Implementation of this Initiative.

A. Upon the effective date of this Initiative, the City is directed to promptly

take all appropriate actions needed to implement this Initiative. This Initiative is

considered adopted and effective, upon the earliest date legally possible.

B. Upon the effective date of this Initiative, the provisions of Section 4 of this

Initiative are hereby inserted into the Downtown Community Plan; except that if

the four amendments of the General Plan permitted by state law for any calendar

year have already been utilized in the year in which this Initiative becomes

effective, the General Plan amendments set forth in this Initiative shall be the first

amendments inserted into the General Plan on January 1 of the next year.

C. The General Plan in effect as of the filing of the Notice of Intent to Circulate

this Initiative (“Filing Date”), and the General Plan as amended by this Initiative,

compromise an integrated, internally consistent and compatible statement of

policies for the City. To ensure that the City’s General Plan remains an integrated,

internally consistent and compatible statement of policies for the City, any

provision of the General Plan that is adopted between the Filing Date and the

effective date of the General Plan amendments adopted by this Initiative shall, to

the extent that such interim-enacted provision is inconsistent with the General Plan

amendments adopted by this Initiative, be amended as soon as possible and in the

manner and time required by state law to ensure consistency between the

provisions adopted by this Initiative and other elements of the General Plan.

Page 106 of 110

D. All future project approvals and other actions needed to implement the

Convention Center Expansion and Stadium Planned District shall be consistent

with the purpose of this Initiative, as more fully set forth in Section 3 above, to

permit and implement the development, construction, operation, maintenance,

management and financing of the Convention Center Expansion and Stadium

Project.

Section 8. Effect of Other Measures on the Same Ballot.

A. In approving this Initiative, it is the People of the City of San Diego’s intent

to create a comprehensive regulatory plan to govern potential future uses and

development of the Property, including the sources of funding to allow for those

uses and development. If this Initiative appears on the same ballot with another

measure on the same subject matter, and a majority of the voters vote in favor of

both initiatives at the same election, then it is the People’s intent that only that

measure which receives the greatest number of affirmative votes shall control in its

entirety and said other measure or measures shall be rendered void and without any

legal effect. In no event shall this Initiative be interpreted in a manner that would

permit its operation in conjunction with the non-conflicting provisions of another

measure on the same subject matter. If this Initiative is approved by the voters but

superseded by law in whole or in part by any other measure on the same subject

matter approved by the voters at the same election, and such other measure is later

held invalid, this Initiative shall be self-executing and given full force of law. The

People of the City of San Diego expressly declare this to be our intent, regardless

of any contrary language in any other ballot measure.

Section 9. Interpretation and Severability.

A. This Initiative must be interpreted so as to be consistent with all federal and

state laws, rules, and regulations. If any section, sub-section, sentence, clause,

phrase, part, or portion of this Initiative is held to be invalid or unconstitutional by

a final judgment of a court of competent jurisdiction, such decision does not affect

the validity of the remaining portions of this Initiative. The People of the City of

San Diego declare that this Initiative, and each section, sub-section, sentence,

clause, phrase, part, or portion thereof, would have been signed, adopted, or passed

irrespective of the fact that any one or more sections, sub-sections, sentences,

clauses, phrases, part, or portion is found to be invalid. If any provision of this

Initiative is held invalid as applied to any person or circumstance, such invalidity

Page 107 of 110

does not affect any application of this Initiative that can be given effect without the

invalid application.

B. If any portion of this Initiative is held by a court of competent jurisdiction to

be invalid, we the People of the City of San Diego indicate our strong desire that:

(i) the City Council use its best efforts to sustain and re-enact that portion, and (ii)

the City Council implement this Initiative by taking all steps possible to cure any

inadequacies or deficiencies identified by the court in a manner consistent with the

express and implied intent of this Initiative, including adopting or reenacting any

such portion in a manner consistent with the intent of this Initiative.

C. This Initiative must be broadly construed in order to achieve the purposes

stated above. It is the intent of the People of the City of San Diego that the

provisions of this Initiative be interpreted or implemented by the City and others in

a manner that facilitates the purposes set forth in this Initiative.

Section 10. Amendment.

A. The provisions of this Initiative can be amended or repealed only by a

majority of the voters of the City of San Diego voting in an election held in

accordance with state law.

B. The text of existing provisions of the City of San Diego Municipal Code that

are included in this Initiative for informational/reference purposes only and not

modified herein, are not subject to this Section 10.

Section 11. Exhibits to this Initiative.

For ease of understanding, the Exhibits to this Initiative are:

Exhibit A: The Property

Exhibit B: Amendment to the Zoning Map of the City of San Diego

Page 108 of 110

EXHIBIT A

The Property

Page 109 of 110

EXHIBIT B

AMENDMENT TO THE ZONING MAP OF THE CITY OF SAN DIEGO

The City of San Diego Zoning Map is amended by this Initiative as shown on the map

below (the real property is located within the bold black outline for ease of reference).

As amended by this Initiative, the eastern portions of the real property are located in the

CCPD-MC / CCESPD-MU zone and the western portions of the real property are located

in the CCPD-BP / CCESPD-MU zone.

Page 110 of 110

STATEMENT OF REASONS

A statement of the reasons for the proposed action as contemplated in said petition is as
follows:

This Initiative adopts the legislative policy of the City to provide for the financing,
development and operation of the Convention Center Expansion and Stadium Project and
expanded tourism and conventions in the City and, thereby, provide economic
development opportunities, including creating jobs, increasing tourism, and other
economic activity in the City. The Initiative provides for the development of an
integrated Convention Center Expansion and Stadium that expands the City’s ability to
host a wider range of convention, civic, sports, and entertainment events, including
professional football: authorizes an increase in the Transient Occupancy Tax, paid by
hotel/motel guests, to be deposited in special City trust funds to be used for the
development and financing of the Convention Center Expansion and Stadium and the
development and implementation of a tourism and convention center marketing program;
requires a private sector contribution of $650,000,000 be provided for the Stadium and
that a covenant and agreement be secured requiring a professional football team leasing
the Stadium to agree not to relocate for a period of 30 years; provides for a one-time
contribution of $350,000,000 from Transient Occupancy Tax revenues to pay for
allocated Stadium costs attributable to the Convention Center Expansion/Stadium
integration and joint use features; prohibits the City from paying for the construction of
the Stadium or any cost overruns from the Stadium construction; establishes an
alternative land use plan allowing for the development a Convention Center Expansion
and Stadium Planned District in the East Village area of Downtown; and authorizes the
City Council, pursuant to a set of guiding legislative polices, to take any and all actions to
permit the development and financing of the Convention Center Expansion and Stadium
Project.

Date: March 29, 2016 ___/s/___________
 John “JT” Thomson
 5060 Westminster Terrace

San Diego, CA 92116

	Article 21: The Convention Center Expansion and Stadium Planned District
	Division 1: General Rules
	§1521.0101 Purpose and Applicability
	(a) Purpose
	(1) Result in a distinctive world-class integrated Convention Center Expansion and Stadium.
	(2) Allow a diverse range of permitted uses to facilitate the area’s further transformation into a regional convention center expansion, tourism, and sports and entertainment district patronized by local residents as well as visitors.
	(3) Establish standards that allow for a unique, unified site for development of an integrated Convention Center Expansion and Stadium, together with related uses.
	(4) Provide for advisory design review for an integrated Convention Center Expansion and Stadium, together with related uses.
	(5) Provide economic development opportunities associated with development of an integrated Convention Center Expansion and Stadium, together with related uses.

	(b) Boundaries and Applicability
	(1) The Convention Center Expansion and Stadium Planned District is within the boundaries of the amended Downtown Community Plan, specifically those properties bounded by K Street on the north, 16th Street on the east, Imperial Avenue on the south, an...
	(2) This Article shall be applicable if an integrated Convention Center Expansion and Stadium is to be developed within the boundaries described above and such Convention Center Expansion and Stadium development shall solely be regulated by this Article.
	(3) If an integrated Convention Center Expansion and Stadium is not to be developed within the boundaries of the Convention Center Expansion and Stadium Planned District this Article shall have no force and effect.

	§1521.0102 Applicable Regulations
	(a) Notwithstanding any provision of the San Diego Municipal Code or any other law of the City to the contrary, including but not limited to, Chapter 15, Article 1, Division 1, the only applicable Land Development Code regulations in the Convention Ce...
	(b) The applicable regulations of the Land Development Code regarding Grading Regulations (Chapter 14, Article 2, Division 1), Drainage Regulations (Chapter 14, Article 2, Division 2), Subdivision Regulations (Chapter 14, Article 4), Building Regulati...

	§1521.0103 Definitions
	§1521.0104 Rules of Calculation and Measurement
	(a) Stadium and its accessory uses, including without limitation concourse and concession areas, locker rooms, training areas, meeting rooms, office, storage areas, and mechanical rooms, shall not count as gross floor area.
	(b) Designated historic resources shall not count as gross floor area if the designated historic resource is rehabilitated or relocated and incorporated into the development.
	(c) Mechanical penthouses shall not count as gross floor area when architecturally integrated into the overall building design.
	(d) Phantom floors shall not count as gross floor area.
	(e) Roof decks shall not count as gross floor area unless three (3) or more of the perimeter walls enclosing the area exceed 6 feet in height for non-transparent materials or 12 feet in height for transparent materials.
	(f) Public safety facilities shall not count as gross floor area.
	(g) Above-grade and below-grade parking and loading areas shall not count as gross floor area.
	(h) Urban open space, atria and multi-level interior enclosed space shall not count as gross floor area.

	Article 21: The Convention Center Expansion and Stadium Planned District Division
	Division 2: Permits and Procedures
	§1521.0201 Administrative Regulations
	(a) Administration
	(1) If an integrated Convention Center Expansion and Stadium is to be developed within the Convention Center Expansion and Stadium Planned District, the City shall administer this Article to ensure compliance with the provisions of this Article.
	(2) If an integrated Convention Center Expansion and Stadium is not to be developed within the boundaries of the Convention Center Expansion and Stadium Planned District this Article shall have no force and effect.

	(b) Activities Regulated
	(1) No Convention Center Expansion and Stadium building, structure or improvement or portion thereof shall be erected, constructed, converted, demolished or established unless it complies with the requirements of this Article.
	(2) The City Manager or his/her designee shall not issue any permit for such activities in any portion of the Convention Center Expansion and Stadium Planned District until the City Manager or his/her designee has issued a Convention Center Expansion ...

	§1521.0202 Convention Center Expansion and Stadium Development Permit Process
	(a) Permit Required
	(1) A Convention Center Expansion and Stadium Development Permit shall be required for a Convention Center Expansion and Stadium prior to issuance of any City construction permits within the Convention Center Expansion and Stadium Planned District.
	(2) A permit is not required for modifications, repairs, or other alterations that do not require any permit issued by the City of San Diego or do not increase gross floor area.

	(b) Overview of Decision Process
	(1) Process One

	(c) Convention Center Expansion and Stadium Development Permit Process
	(1) Collection of Fees or Deposits
	(A) The applicant shall pay all generally applicable standard City fees or deposits for a development permit.
	(B) If a deposit is required, and the deposit is insufficient to cover the actual cost to the City, the applicant shall submit an additional deposit, in an amount determined by the City Manager, to cover the City’s actual costs. Actual City costs wil...

	(2) Review Procedures. A Convention Center Expansion and Stadium Development Permit shall be subject to the following rules:
	(A) Administrative Review.
	(i) Within fifteen (15) calendar days of receipt of a Convention Center Expansion and Stadium Development Permit application, the City Manager or his/her designee (which for purposes of advisory design review may include, without limitation, Civic San...
	(ii) The City Manager or his/her designee shall issue the decision on the Convention Center Expansion and Stadium Development Permit within forty-five (45) calendar days of the completion of advisory design review for the design development phase and ...
	(iii) The decision of the City Manager or his/her designee regarding the Convention Center Expansion and Stadium Development Permit is final.

	(B) Advisory design review. Advisory design review of the Convention Center Expansion and Stadium shall be undertaken by the City Manager or his/her designee (which for purposes of advisory design review may include, without limitation, Civic San Die...
	(i) Basic concept/schematic drawings.
	(ii) Design development drawings.

	(C) Public Notice.
	(i) Notice of advisory design review meetings shall be provided at least 10 days before the design review meeting as provided in (A) and (B) below:
	(ii) Notice of Convention Center Expansion and Stadium Development Permit. The applicant requesting the Convention Center Expansion and Stadium Development Permit shall post three public notices on the perimeter of the District at least 10 days befor...

	(3) Development Review Progression
	(A) The Convention Center Expansion and Stadium may be reviewed in phases at the applicant’s request. The criteria for submitting each stage of drawings and a description of the design review process are as follows:
	(B) The basic concept/schematic drawings shall illustrate the basic organization of the site. The City Manager or his/her designee (which for purposes of advisory design review may include, without limitation, Civic San Diego) shall advise on the bas...
	(i) Description of the development concept including the density, gross floor area devoted to specific land uses, number of floors, type of construction and FAR.
	(ii) Site plan at a scale no smaller than one thirty-second inch equals one foot (1/32” = 1’). The site plan shall show the relationship of the proposed integrated Convention Center Expansion and Stadium and any related uses proposed at that time to ...
	(iii) Floor plans that illustrate subsurface and ground floor plans at a scale not smaller than one thirty-second inch equals one foot (1/32” = 1’).
	(iv) At least two (2) project sections at a scale not smaller than one thirty-second inch equals one foot (1/32” = 1’).
	(v) Exterior concept elevations of each street frontage.
	(vi) One (1) exterior perspective drawn from a street level view.
	(vii) Tabulation of the net and gross building area including FAR, building coverage, urban open space areas, and total area devoted to parking and number of spaces.
	(viii) Preliminary identification of materials, finishes, colors and landscaping.
	(ix) Preliminary off-site improvements, if any, landscape and grading plans that illustrate the design elements of on-site public spaces.
	(x) Statement of conformity to this Article.
	(xi) Massing model that illustrates the scale and architectural design concept of the project.

	(C) Design development drawings should be a refinement of the basic concept/schematic drawings. Responses to advice provided during the advisory design review of the basic concept/schematic drawings shall also be provided. Drawings should include, t...

	(d) Determination. A Convention Center Expansion and Stadium Development Permit shall be granted if the City Manager or his/her designee determines that the proposed integrated Convention Center Expansion and Stadium, as submitted or modified, is con...
	(1) Permit Issuance. If the City Manager or his/her designee approves a Convention Center Expansion and Stadium Development Permit, in total or in phases, the development shall be referred to the Development Services Department for any other minister...
	(2) Permit Time Limits. A Convention Center Expansion and Stadium Development Permit is effective for three years from the date of approval, which shall automatically be tolled during the period of any legal challenges. If a building permit has not ...

	(e) Minor Modifications and Interpretations. Minor modifications from the requirements and development standards in this Article may be approved by the City Manager or his/her designee pursuant to Process One. A minor modification may include, but i...

	Article 21: The Convention Center Expansion and Stadium Planned District
	Division 3: Zoning
	§1521.0301 Land Use District
	(a) Land Use District. The entire Convention Center Expansion and Stadium Planned District shall be located in the Convention Center Expansion and Stadium Mixed Use District subject to the use regulations in Section 1521.0302.
	(b) Convention Center Expansion and Stadium Mixed Use (CCESPD-MU). This district accommodates mixed-use development that supports an integrated Convention Center Expansion and Stadium and related uses, including without limitation accessory uses, act...

	§1521.0302 Use Regulations
	(a) Previously conforming Land Uses and Structures
	(b) Permitted Land Uses
	(1) Integrated Convention Center Expansion and Stadium that may be used for conventions, exhibitions, trade shows, conferences, meetings, banquets, civic events, pageants, patriotic celebrations, public and private gatherings, weddings, live entertain...
	(2) Active commercial uses;
	(3) Alcoholic beverage sales and service for on-site consumption within general seating, loge seating, club seating, suites, concourses, bona-fide eating establishments, restaurants, cafés, sidewalk cafés, lounges, bars, clubs, banquets, concession st...
	(4) Athletic training, practice uses, facilities and fields, and fitness facilities and gyms;
	(5) Child care facility;
	(6) Cultural institutions and cultural uses including, but not limited to, museums, hall of fame, displays, memorabilia facilities, sports and entertainment experience facilities, facilities supporting public tours of the Convention Center Expansion a...
	(7) Eating and drinking establishments including, but not limited to, bona-fide eating establishments, cafés, sidewalk cafés, lounges, bars, clubs, banquet, catering services, concession stands, and other establishments (indoor and outdoor) for food a...
	(8) Fireworks and other special pyrotechnical and lighting effects in connection with events in the Convention Center Expansion and Stadium Planned District;
	(9) Kiosks, pushcarts, mobile food trucks, tents, and similar spectator facilities, including but not limited to, food sales, beverage, retail sales, entertainment and other amenities throughout the Convention Center Expansion and Stadium Planned Dist...
	(10) Live entertainment;
	(11) Medical offices and medical treatment facilities as accessory uses to permitted uses including sports teams and athletic uses;
	(12) Offices as accessory uses to the Convention Center Expansion and Stadium, convention, sports, athletic teams, entertainment, media, and other permitted uses;
	(13) Outdoor stages, and other similar facilities and venues for outdoor activities;
	(14) Public assemblies, facilities and uses (indoor and outdoor) including, but not limited to, tailgating, outdoor activities, live entertainment, concerts, festivals, fairs, public and private gatherings, public markets, exhibitions, conventions, co...
	(15) Public safety facilities;
	(16) Retail stores, food sales, kiosks, pushcarts, and similar facilities and uses including, but not limited to, the sale or rental of products or services associated with any uses allowed within the Convention Center Expansion and Stadium Planned Di...
	(17) Signs, including but not limited to, advertising display signs and electronic message center signs;
	(18) Special events and temporary uses, including but not limited to, carnivals, circuses, parades, outdoor performances, and other outdoor activities;
	(19) Storage and other accessory structures and accessory uses as are customary and usual in connection with the permitted land uses;
	(20) Studios and facilities for motion picture, television and radio broadcasting, film or tape reproductions, closed circuit, cable or pay television or radio satellite transmission, pay-per-view, wireless networks, Internet, world wide web (includin...
	(21) Surface and subterranean parking areas, multi-level parking structures, shared parking facilities, parking entry facilities, including but not limited to, parking payment structures, public plazas, and transit facilities;
	(22) Telecommunication facilities, including, but not limited to, antennas, transmission, transmitter, repeater, switching stations, uplinks, downlinks, cell towers, satellite dishes, microwave facilities, and other facilities related to the transmiss...
	(23) Temporary filming activities;
	(24) Temporary and mobile broadcast and video facilities and equipment, and video displays in outdoor areas, including but not limited to, parking areas;
	(25) Temporary and/or permanent sponsor(s), promotional and hospitality tents, pavilions and exhibits; and
	(26) Other similar uses consistent with the intent of the Convention Center Expansion and Stadium Planned District as may be approved by the City Manager or his/her designee.

	§1521.0303 Property Development Regulations
	(a) Regulations
	(1) Floor Area Ratio (FAR)
	(A) Stadium and its accessory uses, including without limitation concourse and concession areas, locker rooms, training areas, meeting rooms, office, storage areas, and mechanical rooms, shall not count as gross floor area.
	(B) Designated historic resources shall not count as gross floor area if the designated historic resource is rehabilitated or relocated and incorporated into the District.
	(C) Mechanical penthouses shall not count as gross floor area when architecturally integrated into the overall building design.
	(D) Phantom floors shall not count as gross floor area.
	(E) Roof decks shall not count as gross floor area unless three (3) or more of the perimeter walls enclosing the area exceed six (6) feet in height for non-transparent materials or twelve (12) feet in height for transparent materials.
	(F) Public safety facilities shall not count as gross floor area.
	(G) Above-grade and below-grade parking and loading areas shall not count as gross floor area.
	(H) Urban open space, atria and multi-level interior enclosed spaces and areas shall not count as gross floor area.

	(2) Permitted Heights
	(A) Heights for structures in the Convention Center Expansion and Stadium Planned District shall not exceed three hundred fifty (350) feet, excluding architectural features, scoreboards, structured roof canopies, flagpoles, and lighting facilities whi...
	(B) The height of the structures shall be measured from the average of the highest and lowest grades of the site to the top of the roof excluding uninhabited architectural projections.

	(3) Minimum lot size and lot coverage. Minimum lot size or lot coverage requirements shall not apply in the Convention Center Expansion and Stadium Planned District.
	(4) Setbacks. There shall be no minimum front yard, side yard, interior, or rear yard setbacks.
	(5) Permitted Projections.
	(A) Subsurface structures within the public right-of-way may project up to three (3) feet from the curb, or further if permitted by the City.
	(B) Occupied and non-occupied structures may extend over all sidewalks up to the curb-line, above an elevation of thirty (30) feet as measured from the finished sidewalk elevation at the curb-line to the building above.

	(6) Street activation. A minimum of fifteen percent (15%) of ground-floor street frontage shall contain active commercial uses.
	(7) Street wall
	(A) Street wall height. No maximum street wall height shall apply.
	(B) Street wall façade. The street wall façade should be architecturally modulated to create visual interest and diversity to be pedestrian-friendly.
	(C) Pedestrian entrances. At least thirty-three percent (33%), as measured as a percentage of the actual linear footage of the building perimeter, of each side of the ground floor frontage of the first story building walls that face a public street s...

	(8) Urban open space. The development is encouraged to incorporate urban open space open to the sky at the street level.
	(9) Fences and Freestanding Walls. Fences and freestanding walls may not exceed twenty (20) feet in height above adjacent finished grade.

	§1521.0304 Urban Design Guidelines
	(a) Convention Center Expansion and Stadium Design Guidelines
	(1) Character. The following strategies form the basis of the design of buildings, streetscapes, plazas, and urban open spaces within the District:
	(A) Scale and Feeling of Public Space. Create a pedestrian scale appropriate for a small number of people as well as larger crowds.
	(B) Language and Vocabulary of the District. Employ elements to reinforce the spatial structure of the district, to convey the symbolism of the Convention Center Expansion and Stadium Planned District, and to provide information and directions.
	(C) Territoriality of Public Space. All spaces should have a sense of ownership.
	(D) Composition and Juxtaposition of Elements. Buildings, streetscape improvements, and landscaping should be designed to create a memorable experience.

	(2) Building materials. Structures should be clad in durable high-grade materials (stone, tile, metal, brick, glass or similar) and these materials should wrap corners of exposed interior property line walls a minimum of three (3) feet. Exit corrido...
	(3) Utilities. Electrical transformers and generators may be located above-grade if located on private property outside the public right-of-way. Electrical transformers and generators should be located below-grade if within the public right-of-way. ...
	(4) Blank walls. Blank walls on the ground level of buildings should be limited in order to provide a pleasant and rich pedestrian experience.
	(5) Rooftops
	(A) Penthouse space, mechanical equipment, stair and elevator overruns, emergency helipads, vertical roof attachments, and decorative roof construction are allowed to achieve distinctive building tops, which should be designed as an integral part of t...
	(B) Mechanical equipment, appurtenances, and access areas should be grouped and architecturally screened consistent with the overall composition of the building.

	(6) Lighting. Lighting for construction and operation of uses within the Convention Center Expansion and Stadium Planned District, including within the Convention Center Expansion and Stadium, shall be regulated solely by this Article and the environ...
	(7) Noise. Noise from construction and operation of uses within the Convention Center Expansion and Stadium Planned District, including within the Convention Center Expansion and Stadium, shall be regulated solely by this Article and the environmenta...

	Article 21: The Convention Center Expansion and Stadium Planned District
	Division 4: General and Supplemental Regulations
	§1521.0401 Off-Street Parking and Loading Regulations
	(a) Applicability. Notwithstanding any other provision of the San Diego Municipal Code or any other law of the City to the contrary, solely the off-street parking regulations of this Section 1521.0401 shall apply to uses within the Convention Center ...
	(b) Off-Street Parking Space and Loading Bay Requirements. The parking requirements in Table 1521-04A and Section 1521.0401 shall apply to uses in the Convention Center Expansion and Stadium Planned District.
	(c) Parking spaces shall be provided on a shared-use basis to avoid an oversupply of parking that would deter transit use and shall be approved as part of the Convention Center Expansion and Stadium Development Permit. A shared parking demand study s...
	(1) Motorcycle and Bicycle Parking. Motorcycle, and bicycle parking spaces should be provided.
	(2) Off-street Loading.
	(A) For developments (other than the Convention Center Expansion and Stadium) containing 30,000 to 100,000 square feet of commercial space, one off-street loading bay shall be provided that shall be a minimum of thirty (30) feet deep, fourteen (14) fe...
	(B) For the Convention Center Expansion and Stadium:
	(i) The number and size of loading bays should be as appropriate for efficient operation of the Convention Center Expansion and Stadium as determined by the applicant;
	(ii) Loading bays should provide direct access into the internal circulation system of the Convention Center Expansion and Stadium;
	(iii) Loading bays should share the parking access driveway, unless separate driveways better facilitate access to the loading bay and parking areas and decrease potential conflicts; and
	(iv) Loading bay location should minimize traffic conflicts.

	(d) Existing Buildings
	(e) Subterranean Garages and Basements. Encroachments in the public right-of-way may be permitted as part of the Convention Center Expansion and Stadium Development Permit subject to the following additional criteria:
	(A) Underground encroachments located more than eight (8) feet below the top of the sidewalk shall not be located within five (5) feet from the curb face, except to accommodate access hatches to underground vaults, unless otherwise permitted by the Ci...
	(B) No encroachment shall be allowed to conflict with any approved plan for street tree planting and shall maintain a clear zone for such planting for a depth of eight (8) feet at the required locations, unless otherwise permitted by the City.

	(f) Structured parking facility guidelines
	(1) Parking located above the ground level should comply with the following:
	(A) Roof-top parking is allowed.
	(B) Any open areas in the exterior façade of the structure should be designed as an integral component of the overall architecture of the development.

	(2) All interior surfaces of a parking structure visible from the exterior of the garage should be painted.
	(3) All duct work or utility functions serving a parking structure should be screened from view from the public right-of-way.

	(g) Parking Space Standards
	(h) Driveway Slopes and Security Gates

	§1521.0402 Landscaping and Equipment Screening Guidelines
	(a) Purpose. Landscaping for the Convention Center Expansion and Stadium should strive to conserve energy by the provision of shade trees over streets, sidewalks, parking areas, and other paving; to conserve water through low-water-using planting and...
	(b) All ground level refuse storage and mechanical equipment should be screened from view from the public right-of-way by walls, fences, buildings, landscaping or combinations thereof to a height of six (6) feet.
	(c) All on-site open space or setback areas should include areas of landscaping or architectural enhancement.
	(d) Mechanical equipment or appurtenances on the roof should be architecturally screened, enclosed, or painted to blend with the roof surface.

	§1521.0403 Sign Regulations
	(a) Objectives. Signs within the Convention Center Expansion and Stadium Planned District should be consistent with the following objectives:
	(1) All signs should be appropriately related in size, shape, materials, letters, colors, and illumination, to be complementary to, and in scale with, the buildings on which they are placed. The design of the signs should reflect and complement the u...
	(2) Signs should be designed and placed to be compatible with the theme, visual quality, and overall character of the Convention Center Expansion and Stadium Planned District.

	(b) Applicability
	(1) Notwithstanding any provision of the San Diego Municipal Code or any other law of the City to the contrary, solely the regulations in this Section shall apply to signs on the premises in the Convention Center Expansion and Stadium Planned District.

	(c) Comprehensive Sign Plan Process for Signs in the Convention Center Expansion and Stadium Planned District.
	(1) Application and Review
	(A) An application for a Convention Center Expansion and Stadium Development Permit for a comprehensive sign plan shall be made to the City Manager or his /her designee in accordance with the requirements of this Article and shall be decided in accord...
	(B) Sign design review. The comprehensive sign plan, which may be submitted and reviewed in phases, shall be subject to a single-stage advisory design review by the City Manager or his/her designee (which for purposes of advisory design review may in...
	(C) Decision. The City Manager or his/her designee shall issue the decision within forty-five (45) days of the completion of advisory design review on the Convention Center Expansion and Stadium Development Permit for the comprehensive sign plan. A ...

	(d) Sign Permits
	(1) When a Sign Permit is Required. After obtaining a Convention Center Expansion and Stadium Development Permit for the comprehensive sign plan, an applicant shall obtain a sign permit pursuant to the following requirements for the installation or a...
	(2) Exemptions from a Sign Permit. A sign permit is not required for the following signs or activities:
	(A) Changing the copy of a sign or maintenance of a sign that does not involve structural or electrical changes;
	(B) Interior signs;
	(C) Public utility and safety signs that are required by law;
	(D) Signs that are required by law, other than public utility and safety signs that do not exceed the minimum dimensions specified by law;
	(E) Real estate signs that are not illuminated;
	(F) Construction site signs that are not illuminated;
	(G) Nameplate identification signs and combination name plates and address signs with letters that do not exceed three (3) inches in height, are not illuminated, and do not exceed four (4) square feet in area;
	(H) Accessory warning signs that provide warnings such as “no parking,” “watch dogs,” and “security service” that are not illuminated, do not exceed twelve (12) square feet in area, and do not project over a public right-of-way;
	(I) Window signs;
	(J) Tablets, memorials, and cornerstones that are built into the walls of a building, and provide information such as the name of the building and the date of construction;
	(K) Bulletin boards for charitable or religious organizations provided that the signs do not exceed sixteen (16) square feet in area, do not project over a public right-of-way, and are not illuminated; and
	(L) Temporary on-site banners, streamers, and pennants.

	(3) General Rules for Sign Permits
	(A) A separate sign permit is required for each sign on the premises unless the City Manager or his/her designee determines a single sign permit may be appropriate for more than one sign.
	(B) A sign permit will include authorization for any electrical work within the sign. If a structural or electrical engineering analysis is required for a structure because of the proposed sign, the analysis must be approved by the Building Official.
	(C) If the installation of a sign requires modification of a structure, a building permit may also be required.

	(4) Decision Process for Sign Permits. A decision on a sign permit application shall be made to the City Manager or his/her designee in accordance with Process One. The sign permit shall be approved if the decision maker determines that the work des...
	(5) Timeliness of Decision. A decision by the City Manager or his/her designee to approve or deny a sign permit shall be made no more than forty-five (45) business days after the date of submittal of the application and shall not be unduly delayed fo...
	(6) Issuance of a Sign Permit
	(A) The sign permit may be issued after all approvals have been obtained. The applicant shall pay all generally applicable City standard fees for a sign permit.
	(B) A sign permit shall not be issued for any sign that requires a Convention Center Expansion and Stadium Development Permit until the Convention Center Expansion and Stadium Development Permit has been issued for the comprehensive sign plan.

	(e) Definitions
	 Construction site signs;
	 Information signs;
	 Internal signs;
	 Signs of twenty-five (25) square feet or less on kiosks, pushcarts or tents;
	 Signs required by law;
	 Signs on temporary or mobile broadcast facilities;
	 Temporary signs; and
	 Window signs.

	(f) General Sign Regulations
	(1) Exempt signs on the premises shall be permitted and exempt from the provisions of this Section. Notwithstanding the foregoing, exempt signs shall obtain a sign permit pursuant to Section 1521.0403(d), unless also exempted from the sign permit req...
	(2) All non-exempt signs and sign structures shall be permitted in conformance with a comprehensive sign plan approved pursuant to a Convention Center Expansion and Stadium Development Permit approved pursuant to the procedures as provided in this Sec...
	(3) The sign copy area of individual signs shall not be limited. The total sign copy area allowed within the Convention Center Expansion and Stadium Planned District shall not exceed sixty-five thousand (65,000) square feet, excluding all architectur...
	(4) Wall signs affixed on a building or structure shall not project more than twenty-five (25) feet above the height of the building wall or roof eave.
	(5) Free-standing signs, excluding banner signs, Convention Center Expansion naming identification signs, electronic message center signs, and Stadium naming identification signs shall not exceed twenty-five (25) feet in height above adjacent finished...
	(6) Signs may be incorporated into guest and vehicle entry gates and parking payment structures for parking areas.

	(g) Electronic message center signs
	(1) General criteria
	(A) Two (2) two-sided electronic message center signs may be constructed within the Convention Center Expansion and Stadium Planned District subject to the requirements of this Section.
	(B) The criteria for electronic message center signs shall not apply to architectural digital display signs, Convention Center Expansion naming identification signs, or Stadium naming identification signs which are regulated separately as set forth be...

	(2) Design standards
	(A) The two (2) electronic message center signs shall be separated by at least four hundred (400) feet from one another.
	(B) The electronic message center signs shall not exceed a height of one hundred twenty-five (125) feet above adjacent finished grade and a width of sixty (60) feet.

	(3) Brightness, refresh rate, and beam spread:
	(A) The brightness of electronic message center signs shall not exceed eight hundred (800) candelas/meter sq. from sunset to sunrise. Beginning thirty (30) minutes prior to sunset and concluding thirty (30) minutes after sunset, the electronic messag...
	(B) Electronic message center signs shall refresh no more frequently than once every four (4) seconds, with an interval between messages of not less than one (1) second, and with an unchanged illumination level.
	(C) Maximum vertical viewing angle performance shall be +15/-50 degrees of center of the LED. Shades / louvers should be designed to maximize the downward (negative) viewing angle while limiting the upward (positive) viewing angle.

	(h) Architectural digital display signs
	(1) General criteria
	(A) Architectural digital display signs shall be attached directly to and made integral with the architectural components of the integrated Convention Center Expansion and Stadium.

	(2) Design standards
	(A) No limitation on the individual sign copy area or sign dimensions shall apply for an architectural digital display sign and the individual sign copy area for an architectural digital display sign expressly shall not be counted toward the total sig...

	(i) Advertising display signs
	(1) Advertising display signs may be ground signs, wall signs, projecting signs, electronic message center signs, and banners.
	(2) Free-standing advertising display signs shall not be permitted except as part of the electronic message center signs permitted by this Section.
	(3) Advertising display signs shall count toward the total sign copy area allowed by the general provisions of this Section, except the sign copy area of advertising display signs that are also part of an electronic message center sign shall not count...

	(j) Banner signs and similar displays
	(1) Banner signs shall maintain at least eight (8) feet clearance above adjacent finished grade and shall not create hazards.
	(2) Banner signs shall be constructed of high quality materials and secured to poles or structures so as to withstand strong winds.

	(k) Structural Regulations
	(1) Signs and sign-supporting structures shall be listed by a recognized testing laboratory and constructed in compliance with the requirements of the Uniform Building Code and National Electrical Code as adopted by the City of San Diego. Exposed-tube...
	(2) Guy wires or angle iron structures that are used as sign supports shall not be visible from public right-of-way. Sign supports shall appear to be an integral part of the sign.
	(3) The supports for all signs or sign structures shall be placed entirely within the boundaries of the premises on which the sign is located.

	(l) Sign Maintenance Regulations
	(1) All signs and sign supports, including decorative covers, shall be maintained in a clean and safe condition.
	(2) Signs shall be maintained in a graffiti-free condition.
	(3) The owner shall keep the display area of all painted signs neatly printed or posted at all times and shall correct any painting, fading, chipping, peeling, or flaking paint or plastic and mechanical or structural defect.
	(4) Paint or debris associated with signs shall not litter public property or public right-of-way.

	§1521.0404 Separately Regulated Uses
	(a) On-Site Alcohol Beverage Sales
	(1) The integrated Convention Center Expansion and Stadium may provide alcoholic beverages on the premises by right subject to the regulations in this Section.
	(2) Bona-fide eating establishments that offer made-to-order food during business hours may provide alcoholic beverages on the premises by right.
	(3) Non bona-fide eating establishments, bars, eating and drinking establishments, outdoor activities, promotional and hospitality tents, pavilions and exhibits, and other similar accessory uses to the integrated Convention Center Expansion and Stadiu...

	(b) Live entertainment
	(1) The Convention Center Expansion and Stadium and accessory uses including eating and drinking establishments may provide live entertainment by right.
	(2) Consistent with Section 1521.0304(a)(7) of this Article, sound and amplification equipment associated with live entertainment shall be regulated solely by this Article and the environmental design features in Appendix 15A to Chapter 15 of the Down...

	(c) Designated historical resource

