


- 2012 -

Development Quarterly Project List *Updated January 2012*

This quarterly update provides a general summary of proposed developments within the City of Oxnard. The development summary tables are separated by residential, commercial, industrial, and community plan project types.

The city's staff planner (Project Manager) for each project is identified by their initials following each project in the enclosed lists and as shown below.

Please contact the developer directly for project details such as construction timing, cost, and availability. The staff planner can assist with inquiries related to the planning process, including any public meetings scheduled for projects.

Initials	Project Manager	Phone Number
AG	Ashley Golden	805-385-7882
BF	Brian Foote	805-385-8312
CW	Chris Williamson	805-385-8156
DS	Doug Spondello	805-385-3919
JM	Juan Martinez	805-385-7556
KM	Kathleen Mallory	805-385-8370
LW	Linda Windsor	805-385-7849
SM	Sue Martin	805-385-8207
SD	Stephanie Diaz	805-385-3918

Note: The following data was prepared by the City of Oxnard Planning Division for informational purposes only. The City does not warrant the accuracy of the information provided. For additional information please contact Planning Division:

Planning Division City of Oxnard Service Center

214 S. C Street, Oxnard, CA 93030
(805) 385-7858 Fax: (805) 385-7417
<http://planning.cityofoxnard.org>

Residential Projects January 2012


ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	Total Units	Affordable	Live/Work
1	McCarthy Companies, Sarah McCarthy 805-485-4646	Paseo Nuevo	222007019	5637 - 5727 Cypress Rd	3	11-535-1, 11-540-1, 11-570-1	BF	Planned Development permit for 12 two-story structures, total of 72 affordable apartments, on-site amenities, Density Bonus, and Zone Change to R-2-PD on a 5-acre property. APNs 222007019 , 222007011, 222007018, 222007015.	72	72	0
2	Oxnard Shores Development Co. Mike Marlow 805-985-1557	Dunes Subdivision	196001027	Between Dunes and Canal Streets, north of Catamaran Street	1	11-400-01 11-300-01	BF	Coastal Development Permit for 64 single-family homes, and a tentative tract map for 16 parcels (4 houses per parcel) on a 8.1-acre property.	64	7	0
3	Todd Temanson, KOH 12-17, LLC 805-604-0640	RiverPark: Mosaic Apartments	132011006	Forest Park Bl	3	10-200-06	LW	224 apartments (3 story buildings) with garages, carports & recreation facilities. SW corner Oxnard Bl & Forest Park Bl. Also 132-0-110-075	224	0	0
4	Todd Temanson, E.D.2, LLC 805-604-0640	RiverPark: Sonata Apartments	132011009	Riverpark Bl	2	10-200-11	LW	53 apartments (3 story buildings) with garages & recreation facilities. NW corner of RiverPark Blvd and Danvers Rivers Drive	53	53	0
5	Eddie Alvarado, Dimensions Drafting 805-223-9142	Las Palmas Condos	201012302	161 Garfield Av	1	10-500-08	JM	Two, 2-story buildings for 4-plex residential development on vacant 9,615 sf lot	4	0	0
6	Todd Temanson, ED2, LLC 805-604-0640	RiverPark: Tempo Apartments	132011008	NW Danvers River St & RiverPark Bl	1	10-200-13	LW	235 apartments (3 story buildings) with garages & recreation facilities. SW corner Oxnard Bl & Forest Park Bl. Also 1320110095	235	0	0
7	Ed Campbell, AIA USA Architects 805-648-1859	Avalos Building	201012117	600 Cooper Road	4	10-500-04	STAFF	Construct a mixed-use building with two retail spaces on ground floor and 3 on-bedroom residential apartments on second floor.	3	0	0
8	McCarthy Companies, Sarah McCarthy 805-485-4646	Cuesta Del Mar Affordable Housing	222009508	610 Cuesta Del Mar	3	10-540-1, 10-535-1, 10-570-2	BF	Construct a 3-story 6,080 sf multifamily building with 7 apartments.	7	7	0
9	Roy Milbrandt, Architect 805-477-8757	Whiting Residence	191042007	1561 Mandalay Beach Rd	3	10-400-3	BF	Construct a 2-story 4,585 sf single-family residence on an existing lot.	1	0	0
10	Raul Orozco 805-207-4669	Oneida Court	181019127	1071 N Ventura Rd / Oneida Place	2	09-500-05 & 09-300-05	BF	Subdivide 1 acre into 4 lots and construct 4 detached single-family homes.	4	0	0
11	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Reflections-T5536-1, Dist. F-2	132019015	Riverpark Bl	4	04-200-12	JM	116 attached homes APNs: 132011010, 132012015.	116	0	0
12	Habitat for Humanity 805-485-6065	Single Family Residence	132007508	271 Stroube Av	3	09-200-10	BF	Construct one 1,354 sf single-family residence with attached garage.	1	0	0
13	Habitat for Humanity 805-485-6065	Single Family Residence	132007509	281 Stroube Av	3	09-200-09	BF	Construct one 1,354 sf single-family residence with attached garage.	1	0	0
14	Shea Properties 949-389-7000	Artisan Apartments	213003145	2000 E Gonzales Rd	4	04-540-01	JM	272 Apartment units.	272	0	0
15	Cabrillo Economic Development Corporation Nicole Norori 805-672-2577	Camino Gonzalez	139025003	461 W Gonzales Rd	4	08-540-03	SD	18 apartments for farmworker housing.	18	17	0
16	Cabrillo Economic Development Corporation Dan Hardy 805-201-1273	Paseo De Luz	139025003	457 W Gonzales Rd	4	08-540-02	SD	25 apartments for special needs housing.	25	24	0
17	Coastal Architects 805-985-7654	Sixth Street Apartments	201021311	217 E Sixth St	2	08-500-05	SD	Renovate 8 existing units and add 8 garages.	8	0	0
18	Roy Milbrandt 805-639-0185	Greer Residence	191013247	5160 Neptune Sq	4	08-400-05	DS	Single family beach front residence.	1	0	0

Residential Project List

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	Total Units	Affordable	Live/Work
19	Oxnard Shores Development Co. Mike Marlow 805-985-1557	Anacapa Townhomes	196003329	5001 W Wooley Rd	2	08-400-04 09-300-01	BF	Coastal Development Permit for 70 condominiums in 5 buildings, tentative tract map for 5 parcels and condominiums on a 3.5 acre property, and Coastal Zone Variance for setbacks. NEC Harbor Blvd & Wooley Rd.	70	0	0
20	Roy Milbrandt 805-639-0185	MacKay Residence	191004123	751 Mandalay Beach Rd	4	08-400-02	DS	Three-story, 3,700 sf beachfront single-family residence.	1	0	0
21	Mike Sanchez 805-985-7654	Residential Duplex	203006121	432 W Wooley Rd	3	08-200-12	DS	3-story residential duplex on 6,639 sf lot.	2	0	0
22	Press Courier Lofts, LLC Lee Selou 805-983-8674	Press Courier Lofts	202019137	300 W Ninth St	2	07-500-12 07-300-12	STAFF	Conversion of existing 52,000 sf industrial building into 52 condominiums.	52	4	0
23	Eddie Alvarado 805-223-9142	Mendoza Units	201011115	128 N Hayes Av	4	07-500-11	JM	Construct a single family home (2,612 sf) on vacant lot.	1	0	0
24	Greg Kenney 805-444-7338	Kenney Duplex Conversion	196003117	4950 Dunes Circle	4	07-400-06	STAFF	Addition to existing single family home and conversion to duplex.	1	0	0
25	Matt Mansi Aldersgate Investments 805-988-4114	RiverPark- Lot 18	132011024	SE Riverpark Bl & American River Ct	4	07-200-10	JM	156 Residential units and park on 6.58 acre site	156	0	0
26	Steadfast-Kyle Winning 949-852-0700	Las Cortes	201010002	100 Carmelita Ct	2	06-640-01	SD	340 apartments, 101 single family dwellings, and 60 condos (affordable: 10 single family dwellings, 340 apartments & 12 condos).	501	362	0
27	Casden Properties-Demitrius Zeigler 310-385-5078	Ventura/Vineyard Homes	179004017	1801 W Vineyard Av	2	06-540-01	KM	126 two-story clustered homes and 75 single family dwellings.	201	20	0
28	Cornerstone Architects 805-646-6359	Reardon Apartments	200032212	465 N A St	1	06-500-12	SM	Mixed use; 8 apartment and 2 commercial spaces.	8	0	0
29	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Morning View – Dist H-4	133026001	Tiber River Wy	2	06-200-16	LW	113 detached single family homes. (South of Tiber Way at N. Oxnard Blvd.)	113	0	0
30	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Veranda-Dist H-3	133027117	Owens River Dr	2	06-200-16	LW	95 detached single family homes. (NEC of Owens River Dr. & Albion Dr.)	95	0	0
31	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Tradewinds II-Dist H-5	133024301	Tiber River Wy	2	06-200-16	LW	91 detached single family homes. (N. of Tiber River Way at N. Oxnard Blvd.)	91	0	0
32	Standard Pacific 818-889-3765	RiverPark-Pacific Crossing Dist H-1	133011031	Nile River Dr	4	06-200-01	LW	104 single family detached homes; NWC of Nile River Dr. & Owens River Dr.	104	0	0
33	Standard Pacific 818-889-3765	RiverPark-Collage II Dist I-3 & I-2B	132013113	Moss Landing Blvd.	4	06-200-01	LW	76 attached condominiums (Moss Landing Blvd., N. of Garionne St.)	76	0	0
34	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Meridian-Dist I-4	133010010	Kiawah River Dr	4	06-200-01	LW	159 attached condominiums; NEC of Kiawah River Dr. & N. Oxnard Blvd.	159	0	0
35	Standard Pacific 818-889-3765	RiverPark-Waypointe Dist I-1	132027201	Lisbon Ln	4	06-200-01	LW	104 attached condominiums; Lisbon Lane, N. of Garonne St.	104	0	0
36	Standard Pacific 818-889-3765	Riverpark The Landing Dist I-1b	132011015	Moss Landing Bl	4	06-200-01	LW	78 Attached Condominiums; NWC of Moss Landing Blvd. and Kings Canyon Dr.	78	0	0
37	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Westerly II Dist. H-2	133017036	Nile River Dr	3	06-200-01	LW	83 single family detached homes; Oxnard Blvd., N. of Nile River Dr.	83	0	0

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	Total Units	Affordable	Live/Work
38	Standard Pacific Kevin Melvin 818-889-3765	RiverPark-The Avenue II Dist I-2A	133023017	Kiawah River Dr	4	06-200-01	LW	32 attached condominiums (S. of Kiawah River Dr. on both sides of N. Oxnard Blvd.)	32	0	0
39	Paragon Communities 909-936-0963	Westwinds II	223009001	5482 Cypress Rd	4	05-500-24	LW	48 Condominium units at 5482 & 5536 Cypress Rd. Includes General Plan Amendment.	48	0	0
40	Aldersgate Investment 805-988-4114	Colonial House Mixed Use	200025212	747, 711 N Oxnard Bl	3	05-500-18	AG	Mixed use project with 40 residential units and 16,000 sq. ft. commercial. Also APN 200025202 200025213.	40	6	0
41	Tucker Investments-Anthony Delcado 818-223-9499	Victoria/Hemlock	187006009	1830 S Victoria Av	2	05-500-06	KM	116 condominium dwelling units.	116	0	0
42	Brooke A Johnson, Vice President U.S. BANK Special Assets Group 221 S. Figueroa St #300 Los Angeles, CA 90012 (213) 443-1813 brooke.johnson2@usbank.com	North Shore	183001074	198 S Harbor Bl	3	05-500-04	LW	183 single-family homes & 109 detached condos. NE corner of Fifth S. & Harbor Bl. ALSO PZ 05-300-8 TM, APN183001070.	292	0	0
43	Tucker Investments 818-223-9499	Rose/Pleasant Valley	224002028	4747 S Rose Av	1	05-300-02	KM	98 Condos/12 Live Work. Rose & Pleasant Valley.	99	0	12
44	John Vander Velde, Shea Homes 951-739-9700	RiverPark- Promenade District G-3	132027230	Garonne St	4	05-200-02	JM	116 single family attached dwelling units. Bounded by Garrone/Forest Park Blvd/Venura Rd.	111	0	0
45	John Vander Velde, Shea Homes 951-739-9700	RiverPark- Boardwalk District G-2	132025156	Garonne St	4	05-200-02	JM	133 single family attached dwelling units. Bounded by Garrone/Forest Park Blvd/Venura Rd.	133	0	0
46	John Vander Velde, Shea Homes 951-739-9700	RiverPark-Luminaria-T5538, District G-2	132027227	Garonne St	4	05-200-02	JM	187 single family attached dwelling units. Bounded by Garrone/Forest Park Blvd/Ventura Rd	187	0	0

Commerical Projects January 2012


Specific Plan Areas

Commercial Project List

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	SQF (Net)
1	Oxnard Center Company, 2655 Saviers Road, Oxnard, CA 93030 805-377-1180	Major Retail Renovation	203032043	2701 Saviers Road	2	11-140-56	SD	Remodel former Mervyn's store for major retail store, tenant improvements and parking lot upgrades	76,054
2	Terri Dickerhoff, Cadence Capital 213-422-1450	7-Eleven and family restaurant	220022012	1051 E Channel Islands Blvd.	1	11-570-2	LW	Change zoning fr C-M-PD (Light Manufact. Planned Devt) to C-2-PD (General Commercial Planned Devt); convert existing restaurant to convenience store and restaurant adding 1,220 sqf. APN 220022012 & 220022013.	1,220
3	Jaime Parga 805-290-5952	Oralia's Bakery	203004220	942 W. Wooley Road	1	11-500-01	DS	Construct 1825 sq.ft. addition to existing bakery, landscaping, site improvements. Also APN 2030042210	1,825
4	Parviz Hariri 310-276-2777 x103	Pleasant Valley Plaza	205014132	105 W Pleasant Valley Rd	1	11-200-05	JM	New multi-tenant commercial bldg addition to existing shopping center.	11, 392
5	Bijan Shahmoradi 310-659-9961	Waterdrops Express Carwash	220009304	1811 E Channel Islands Bl	1	11-500-07 11-530-07	JM	Automated carwash. APN 220009304, 220009305	5,109
6	Victor Newlove, AIA 310-452-5533	Mary Star of the Sea	205032039	463 W Pleasant Valley Rd	3	11-140-07	DS	2,200 sqf parish office bldg & 2 garages	3,050
7	Pedro Garcia 805-861-4474	Solorio's Meat Market	203008028	1284 South C Street	1	11-200-11	JM	Site upgrades to parking, landscaping, facade upgrades to existing vacant building.	1,200
8	George Garcia Architecture 805-783-1880	Chase Bank at The Collection (RiverPark)	132031007	691 Town Center Dr	2	11-140-40	LW	Minor modification: site plan and architectural review of 4300 sq ft bank w/ drive-thru ATM and window	4,300
9	Eric Townsend, Gensler Architects 949-863-9434	Chase Bank drive-through ATM.	2020010695	400 S. Ventura Rd.	1	11-500-9	BF	Special use permit to construct a drive-through ATM machine for a future Chase Bank in an existing commercial structure.	200
10	Mark Pettit, Lauterbach & Associates 805-988-0912	Rancho Victoria Plaza Shopping Center	185017008	3600 & 3700 W Fifth St	2	10-500-7 10-300-3	BF	Special Use Permit for 14 new one-story retail/office buildings plus site improvements on 6 acres, including a tentative map for 14 commercial condominiums.	53,016
11	City of Oxnard, General Services Dept. 805-385-7950	Campus Park	202001072	937 W Fifth St	1	10-500-13	BF	Redevelop the former Oxnard High School campus with four soccer fields, one synthetic football/soccer field and track, tot lot, basketball courts, skate park, walking trail, field lighting, and related on-site improvements. APN 202001072, 202001073.	30 ac.
12	Brian Valentine 818-227-2790	CarMax	213003143	2000/2001 Lockwood St	1	10-500-11	JM	Demolish existing building and construct a new 37,317 sf building for used auto dealership with on-site service center	37,317
13	Ed Campbell, AIA USA Architects 805-320-7499	Avalos Building	201012117	600 Cooper Road	2	10-500-04	STAFF	Construct a new mixed use building with two retail spaces on ground floor and 3 on-bedroom residential apartments on second floor	3,040
14	Clay Toombs, Evergreen Devco, Inc 200 N Maryland Avenue, Suite 201 Glendale CA 91206 (818) 240-8727	Fresh & Easy Neighborhood Market	139008025	1401 Gonzales Road	2	10-500-01 10-570-01	DS	Demolish "Oxnard Monday Club" and construct a new Fresh and Easy market and site improvements	10,700
15	Coastal Architects, 505 S. A Street, Oxnard, CA 93030 805-985-7654	Northgate Market at Centerpoint Mall	203032043	2701 Saviers Road	2	10-200-01	SD	Remodel former Mervyn's store for grocery store, tenant improvements for attached small retail spaces, parking lot upgrades	76,054
16	Saint John the Baptist Coptic Church / Ramez Gerges 805-722-5161	Saint John the Baptist Coptic Church	220029115	1200 Pacific Ave	3	09-500-6	BF	Construct a 1-story church facility on a vacant 35,000 sf lot.	8,645
17	Archdiocese of Los Angeles Architect, Victor Newlove 310-452-5533	Our Lady of Guadalupe Church	201004107	500 N Juanita Av	4	09-500-04	JM	Construct church building and site improvements.	17,000

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	SQF (Net)
18	Jeff Zook Coastal Architects 805-985-7654	Special Use Permit & Zone Variance	201020018	931 Richmond Ave	3	09-500-03 09-590-02	JM	Construct employee parking lot, trash enclosure, and lunch area within a 15,630 sf undeveloped site	15,630
19	Mardy Ying 562-695-2400	Shops at Vineyard	142002116	2441 Vineyard Av	4	07-540-05	DS	Demolish existing auto service station. Construction of 20,000 sf commercial building.	20,000
20	P.H.C. Jehovah's Witnesses 831-622-7266	Church Remodel/Addition	222026601	601 E. Bard Rd	3	06-550-11	JM	Church remodel, 5,913 addition.	5,913
21	John Parezo 818-620-3790	Oxnard Crossroads	145021115	481-491 Ventura Bl	1	06-540-03	KM	2 new commercial buildings. Project has been approved by Planning Commission.	11,326
22	Lauterbach & Associates 805-988-0912	Radio Lazer	202009512	200 & 210 S A St	1	06-500-02	KM	7-story office building addition with roof garden/lounge, remodel of exterior building skin of existing adjacent 4-story building and incorporation of both buildings.	75,536
23	Aldersgale Investments 805-988-4114 Contact: Mark Mansi	Colonial House Mixed Use	200025202	747, 711 N Oxnard Bl	2	05-500-18	AG	16,000 sf retail & 40 Condominium Units.	16,000
24	Dragonfly LLC, Chris Kalla 805-751-1646	Emerald Professional Bldg.	222001110	5577 Saviers Rd	2	05-500-10 09-550-4	LW	2-Story Commercial Building. Veterinarian & General Office NWC Saviers Rd & Hueneme Rd.	5,587
25	Irma Madrigal 805-680-0876	Paseo Azteca	202014512	618 S A St	3	05-110-11	AG	Multi-tenant Retail Building with 10 Spaces.	7,000
26	Neno Spondello 805-987-6921	Centennial Plaza (PHASE II)	202010440	431 S A St	3	03-500-17	AG	4 New Retail Spaces.	4,979
27	Duesenberg Investment Company, Paul Geinger, 1800 Avenue of The Stars, Suite 140, LA CA 90036	Third Tower	142002262	E Esplanade Drive	2	02-670-01	KM	Esplanade Financial Square. Proposed 15-story office tower. Approx. 300,000 sf.	300,000

ID	DEVELOPER PHONE	PROJECT	APN	ADDRESS	STAT	PZ	PLNR	DESCRIPTION	SQF
1	Valerie Draeger, Triliad Development Inc. 805-379-9800	Technology Center subdivision	216016040	2600 Challenger Drive	1	10-300-5	BF	A tentative tract map to subdivide 32 acres into seven parcels (six buildable lots plus one common lot) for future Light Industrial development.	n/a
2	Michael Stroh, Arih	Gill's Onions Expansion III	201030103	1051 S Pacific Ave	1	11-550-02	JM	3 new buildings.	64, 698
3	Mark Pettit, Iauterback & Associates 805-988-0912	Procter & Gamble	216015136	800 N Rice	1	11-140-32	DS	New industrial buildings.	20, 306
4	Valerie Draeger, Triliad Development Inc. (805) 379-9800	Channel Islands Business Center	220030144	1425 Mariner Drive	2	10-500-10	STAFF	Construct 90,414 square foot speculative industrial building.	90,414
5	Gary Shein 805-312-1600	Industrial Condominium Conversion	220001021	2311 Statham Pkwy	2	10-300-1	AG	Conversion of 36,480 sf warehouse into 3 industrial condominium units.	36,480
6	Lisa Tamayo, BLT Enterprises (805) 278-8220	Volkswagen	216015418	201 North Del Norte Blvd	4	10-200-09	DS	Construct a new 63,659 square foot industrial building to be operated by Volkswagen	63,359
7	Deardorff Family Farms 805.487.7801	Deardorff Family Farms	216020323	400 North Lombard Street	4	10-200-07	DS	Demo existing industrial building and construct new building for agricultural product packing, cooling, and shipping with administrative offices	115,495
8	City of Oxnard Mike Muro, Public Works Water Department 805-988-0912	Chemical Building for	201011306	251 S Hayes Av	2	09-140-35	SD	Construction of building to hold 2 chemical tanks to treat desalted water.	1,200
9	Harry Ross Industries Randa Gill 602-923-6128	Harbor Freight	201017050	1500 E Third St	1	08-550-01	KM	Addition of 99,782 sf warehouse and additional 50 truck docking bays to existing 520,675 building. (APN 201017050, 201018022, 201018035).	99,782
10	Air Holdings, LLC Dan Dunaway 510-435-5344	Rincon Recycling	201026028	720 Pacific Av & 14214 Mountain View Av	1	08-500-02	KM	Convert warehouse to recycling facility.	9,384
11	City of Oxnard Parks Division Dean Yamamoto 805-385-7950	RiverPark Landscape Maintenance Facility	132003301	Riverpark Bl & Colonia Ave	3	08-200-02	LW	Landscape & parks maintenance facility. Includes offices, vehicle storage, maintenance, and fuel pumps.	15,579
12	City of Oxnard 805-385-3517	Advanced Purification Facility	231009225	NEC of Perkins Rd and Magellan Av	4	07-500-13	CW	Construction of advanced water treatment facility in southern part of Oxnard.	60,000
13	Michael Wallace 805-983-6555	Wallace Business Park	144014104	3001 Paseo Mercado	2	07-200-09	STAFF	Construction of 7-Multi tenant buildings for limited industrial and office use.	88,729
14	Southern California Edison Wendy Miller 626-302-9543	Peaker Plant	183002203	251 N Harbor Bl	3	06-400-05	CW	45-Megawatt peaker gas turbine.	-
15	D2 Development-Jayme Dinovitz 818-324-8997	Teal Club Self Storage	183009057	101 S Victoria Av	2	05-500-27	KM	Construction of a self storage building, industrial condominiums and 15,620 sf of retail space.	80,407
16	Raznick Realty Group 818-884-7770	Lion's Gate Annex	220022009	2751 Statham Bl	2	05-500-18	LW	Self-storage & RV storage.	124,195

Community Plan Areas January 2012


Community Plan Areas

- Plan Areas
- Plan #7 City-Wide Project
Not Shown on Map
- Specific Plan Areas


ID	DEVELOPER	PROJECT	STATUS	PZ	PLNR	DESCRIPTION	UNITS	COMMERCIAL	INDUSTRIAL	PUBLIC (Acres)	PARKS (Acres)	OTHER
1	Borchard Teal Club Ranch	Teal Club Specific Plan	Re-submit / Re-design; EIR to be prepared	11-600-1	BF	990 residential units of varying density, Townhouses and Condominium dwelling units; 21 ac. park; 8 ac. School; 60,000 s.f. mixed use and retail; 132,000 s.f. business research park; fire station.	990	60,000	132,000	31.0	23.0	Elem school; Fire station
2	Southland Sod Farms Jurgen Gramckow (805) 488-3585	Ormond Beach South	EIR Certified; entitlement permits to PC in Fall 2011 or early Winter 2012	03-620-02	KM	934,000 sf commercial/business research park and 3.4 million s.f. industrial.	-	934,000	3,400,000	-	51.0	-
3	Hearthside Homes Ed Mountford (949) 250-7760	"Southshore" Ormond Beach North	Approved	03-620-3	KM	Construction of up to 1,545 dwelling units of varying density. 50,000 s.f. of retail, & an elementary school; commercial self storage, lake and community open space and recreation.	1,545	50,000	-	-	39.0	Elem school
4	Daily Group Vince Daly (818) 889-7252	Wagon Wheel The Village	Approved	05-600-9	KM	1,500 high density residential units; 50,300 s.f. of commercial and a transit station.	1,500	50,300	-	-	2.6	-
5	Sakioka Farms Company Jeffrey Littell (714) 434-9318	Sakioka Farms	Final EIR completed	07-620-01	CW	2.6 million s.f. business park, 5.5 million s.f. light industrial, optional 900 workforce housing units.	900	2,600,000	5,500,000	-	3.0	Fire station
6	City of Oxnard Planning Division & Community Development Department (805)-385-7858	Meta District Plan	Plan Development	06-700-01	AG	Land use, streetscape, infrastructure, and circulation plan for the 14 acre area bounded by Fifth Street to the north, Seventh to the south, Oxnard Blvd. to the West, and the railroad track to the east.						
7	City of Oxnard Planning Division (805)-385-7858	Bicycle and Pedestrian Facilities Master Plan	Public Hearing Feb 2012.	09-700-1	AG	Development of a safe, convenient, and effective city-wide system that promotes bicycling and walking as viable transportation options.						
8	City of Oxnard Planning Division (805)-385-7858	Santa Clara River Trail Plan	Public Hearing Feb 2012.	09-700-02	AG	Bicycle and pedestrian trail along the southern bank of the Santa Clara River between Victoria Avenue and Central Ave.						