


Development Project List

Updated April 2010

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

The city's staff planner (project manager) for each project is identified by their initials following each project in the enclosed lists. 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
HB	Hollee Brunsky	805-385-7952
JM	Juan Martinez	805-385-7556
JB	Justin Beranich	805-385-7863
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.

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>


OXNARD PLANNING DIVISION

Residential Projects April 2010


ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	Total Units	Afford-able	Live/Work
1	McCarthy Companies, Sarah McCarthy 805-485-4646	Cuesta Del Mar Affordable Housing	222009508	610 Cuesta Del Mar	1	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
2	Roy Milbrandt, Architect 805-477-8757	Whiting Residence	191042007	1561 Mandalay Beach Rd	1	10-400-3	BF	Construct a 2-story 4,585 sf single-family residence on an existing lot.	1	0	0
3	Raul Orozco 805-207-4669	Oneida Court	181019127	1071 N Ventura Rd / Oneida Place	1	09-500-05 & 09-300-05	BF	Subdivide 1 acre into 4 lots and construct 4 detached single-family homes.	4	0	0
4	Lauterbach & Associates Mark Pettit 805-988-0912	DAL - Villa San Lorenzo	222010201	130 W Pleasant Valley Rd	1	09-500-02 09-300-04	BF	16 attached single-family dwelling units, and a tentative tract map for condominium subdivision. SWC Saviers Rd & Pleasant Valley Rd.	16	4	0
5	Roy Milbrandt, Architect 805-477-8757	Single-Family Residence	191013248	1401 Marine Way	1	09-400-01	BF	Construct a 3-story 7,000 sf single-family residence on existing beachfront lot.	1	0	0
6	Habitat for Humanity 805-485-6065	Single Family Residence	132007508	271 Stroube Av	2	09-200-10	BF	Construct one 1,354 sf single-family residence with attached garage.	1	0	0
7	Habitat for Humanity 805-485-6065	Single Family Residence	132007509	281 Stroube Av	2	09-200-09	BF	Construct one 1,354 sf single-family residence with attached garage.	1	0	0
8	Sam K. Seng	Residential Addition	204013419	2310 Saviers Rd	3	09-200-06	BF	New 540 sf detached efficiency dwelling unit and garage.	1	0	0
9	Cabrillo Economic Development Corporation Nicole Norori 805-672-2577	Camino Gonzalez	139025003	457 W Gonzales Rd	3	08-540-03	SD	18 apartments for farmworker housing.	18	17	0
10	Cabrillo Economic Development Corporation Dan Hardy 805-201-1273	Paseo De Luz	139025003	457 W Gonzales Rd	2	08-540-02	SD	25 apartments for special needs housing.	25	24	0
11	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
12	Roy Milbrandt 805-639-0185	Greer Residence	191013247	5160 Neptune Sq	4	08-400-05	DS	Single family beach front residence.	1	0	0
13	Oxnard Shores Development Co. Mike Marlow 805-985-1557	Anacapa Townhomes	196003329	5001 W Wooley Rd	1	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
14	Roy Milbrandt 805-639-0185	MacKay Residence	191004123	751 Mandalay Beach Rd	3	08-400-02	DS	Three-story, 3,700 sf beachfront single-family residence.	1	0	0
15	Urban Partners/KOH 213-437-0470	RiverPark-Mosaic	132011007	2901 Moonlight Dr; 2900 N Oxnard Bl	1	08-200-16	LW	220 Apartments.	220	0	0
16	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
17	Structual Consultants-Anthony Ujueta 951-255-2498	Duplex	202005303	226 Magnolia Av	1	08-200-09	LW	Demolish and rebuild a 1,800 sf duplex with attached garage.	2	0	0
18	Aldo Vazquez 805-746-6017	Residential Project	132005108	2735 Colonia Rd	4	08-200-03	JM	Single family dwelling unit and second unit.	1	0	0
19	Casden Properties-Demetrius Zeigler 310-385-5078	Ventura Road Townhomes	179007026	2501 N Ventura Rd	2	07-540-03	KM	143 two and three-story condominiums.	143	14	0

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	Total Units	Affordable	Live/Work
20	Habitat for Humanity 805-485-6065	Duplex	201005317	315 Cooper Rd	4	07-500-16 07-590-02	LW	Duplex (1 studio & 1- 3 bedroom in C-2 zone).	2	2	0
21	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
22	Eddie Alvarado 805-223-9142	Mendoza Units	201011115	128 N Hayes Av	2	07-500-11	JM	Construct a single family home (2,612 sf) on vacant lot.	1	0	0
23	Lauterbach & Associates Mark Pettit 805-988-0912	Arbor View (Mira Loma)	183016014	1600 W Fifth St	1	07-500-05	HB	103 apartments, and 188 townhomes.	291	51	0
24	James Armstrong 805-644-8180	Morton Condominiums	191007607	5103 Wooley Rd	4	07-400-09	DS	Seven condominiums on 2 merged lots. 5103 & 5107 Wooley Road. APN 191007607 & 191007608.	7	1	0
25	Greg Kenney 805-444-7338	Kenney Duplex Conversion	196003117	4950 Dunes Circle	4	07-400-06	HB	Addition to existing single family home and conversion to duplex.	1	0	0
26	Zareh Keshmeshian 805-987-1850	Dunes Duplex	196002203	5021 & 5023 Catamaran St	3	07-400-01	JM	Residential duplex consisting of 2 units with 3 bedrooms each on 7,600 sf parcel.	2	0	0
27	Eddie Alvarado 805-223-9142	Single Family Residence	201002115	311 Colonia Rd	4	07-200-11	JM	Reconstruct a new 2322 sf single family home.	1	0	0
28	Tony Talamante 818-874-2314	RiverPark- Lot 18	132011024	SE Riverpark Bl & American River Ct	2	07-200-10	JM	156 Residential units and park on 6.58 acre site	156	0	0
29	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
30	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
31	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
32	Eddie Alvarado 805-487-6170	Residential Addition	202012303	545 S G St	4	06-200-17	JB	New dwelling unit and addition to existing residence.	2	0	0
33	Shea Homes 818-874-2300	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
34	RiverPark Legacy 818-874-2300	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
35	Shea Homes 818-874-2300	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
36	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
37	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
38	Shea Homes 818-874-2300	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
39	Standard Pacific Ken Melvin 818-889-3765	RiverPark-Waypointe Dist I-1	133009002	Lisbon Ln	4	06-200-01	LW	104 attached condominiums; Lisbon Lane, N. of Garonne St.	104	0	0

Residential Project List

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	Total Units	Afford-able	Live/Work
40	Standard Pacific 805-495-6647	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
41	RiverPark Legacy 818-874-2300	RiverPark-Westerly II Dist. H-2	133017036	Nile River Dr	4	06-200-01	LW	83 single family detached homes; Oxnard Blvd., N. of Nile River Dr.	83	0	0
42	Standard Pacific Kevin Melvin 818-889-3765	RiverPark-The Avenue II Dist I-2A	133009003	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
43	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
44	Aldersgate Investment 805-988-4114	Colonial House Mixed Use	200025212	747, 711 N Oxnard Bl	2	05-500-18	HB	Mixed use project with 40 residential units and 16,000 sq. ft. commercial. Also APN 200025202 200025213.	40	6	0
45	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
46	US Bank- c/o Bill Teller 818-706-9797	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
47	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
48	Riverpark Legacy 818-874-2300	RiverPark- Promenade District G-3	132030003	Garonne St	4	05-200-02	JM	116 single family attached dwelling units. Bounded by Garrone/Forest Park Blvd/Venura Rd.	111	0	0
49	Shea Homes 805-857-4611	RiverPark- Boardwalk District G-2	132030003	Garonne St	4	05-200-02	JM	133 single family attached dwelling units. Bounded by Garrone/Forest Park Blvd/Venura Rd.	133	0	0
50	Riverpark Legacy 818-874-2300	RiverPark-Luminaria-T5538, District G-2	132023007	Garonne St	4	05-200-02	JM	187 single family attached dwelling units. Bounded by Garrone/Forest Park Blvd/Ventura Rd	187	0	0
51	Shea Properties 949-389-7000	Artisan Apartments	213003145	2000 E Gonzales Rd	3	04-540-01	JM	272 Apartment units.	272	0	0
52	Shea Homes 805-857-4611	RiverPark-Reflections-T5536-1, Dist. F-2	132019015	Riverpark Bl	4	04-200-12	JM	116 attached homes APNs: 132011010, 132012015.	116	0	0


OXNARD PLANNING DIVISION

Commerical Projects April 2010


Commercial Project List

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	SQF
1	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	1	10-500-01 10-570-01	DS	Demolish "Oxnard Monday Club" and construct a new Fresh and Easy market and site improvements	10,700
2	Auto Zone, Arthur Nave Architect, 123 S. Front Street, Memphis ,TN, 901-495-8726	Auto Zone Relocation at Centerpoint Mall	203032029	2411 Saviers Road	1	10-200-2	SD	Relocate existing Auto Zone at Centerpoint Mall	7,850
3	Coastal Architects, 505 S. A Street, Oxnard, CA 93030 805-985-7654	Northgate Market moving into vacant Mervyns Building at Centerpoint Mall	203032043	2701 Saviers Road	1	10-200-01	SD	Remodel and tenant improvements for grocery store and attached small retail spaces with parking lot upgrades	76,054
4	Leasing Corporation of America / Johnson & Muller Architects 805-983-7411	Special Use Permit Modification	139026007	2121 N. Oxnard Blvd	1	09-550-12	BF	Modify an existing Special Use Permit to allow multi-tenant retail uses and outdoor storage of recreational vehicles.	0
5	Consulting Engineers John Ellingsen 425-251-6222	Costco Carwash	144014305	2001 Ventura Bl	4	09-550-01	LW	Self-serve, automated, members-only carwash.	3,200
6	Saint John the Baptist Coptic Church / Ramez Gerges 805-252-8234	Saint John the Baptist Coptic Church	220029115	1200 Pacific Ave	1	09-500-6	BF	Construct a 1-story church facility on a vacant 35,000 sf lot.	8,216
7	Archdiocese of Los Angeles Architect, Victor 310-452-5533	Our Lady of Guadalupe Church	201004107	500 N Juanita Av	2	09-500-04	JM	Construct church building and site improvements.	17,000
8	Jeff Zook Coastal Architects 805-985-7654	Special Use Permit & Zone Variance	201020018	931 Richmond Ave	1	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
9	California Department of Parks & Recreation 805-988-0912	McGrath State Beach Park Maintenance Shed	138008006	2211 N Harbor Bl	2	09-401-01	BF	Construct 560 sf maintenance shed adjacent to existing campgrounds.	560
10	Capital Pacific Development Group 805-692-2006	Clearwire Broadband Wireless Antennas	183002101	400 N Harbor Blvd	1	09-400-2	BF	Install wireless antennas on an existing Edison transmission tower.	250
11	Oxnard Center/ Coastal Architects Michael Sanchez 805-985-7654	Building "K" Addition and New Building "M"	203032051	150 & 160 Laurel	1	09-200-08	SD	Addition to existing building "K" (Autozone, 2,579 sf) and new building "M" (mall maintenance building 5,746 sf).	8,325
12	Homewood Suites	Guest Reception center	213005213	1950 Solar Drive	2	09-140-45	LW	Construct accessory Guest Reception structure for use by Hilton Garden Inn & Homewood Suites guests	4500
13	Shea Properties 818-874-2300 Target 612-696-3400	Target Store @ RiverPark Collection Shopping Center	132031031	2580 N Oxnard Bl	2	09-140-29	LW	New Target store at "The Collection at Riverpark." Ground level parking with store on second level.	148,855
14	RGS Architectural Design 805-641-3531	Vasquez Retail	225005330	2100 E Pleasant Valley Rd	1	08-550-04	JM	Addition to existing retail building.	3,569
15	Leon Felus 310-821-2725	Carwash	200006137	1860 N Ventura Rd	1	08-550-03	JM	New 1,440 automated carwash.	1,440
16	Michael Chiu 626-308-9983	Circle K Neighborhood Center	201032339	101-111 S Rose Av	1	08-550-02	JM	Remodel and addition of 5,983 sf to existing multi-tenant commercial building.	5,983

ID	DEVELOPER	PROJECT	APN	ADDRESS	STATUS	PZ	PLNR	DESCRIPTION	SQF
17	Rick Leslie Architects 818-909-9779	Vineyard Avenue	132006005	2805 Vineyard Av	2	07-540-07	SD	Demolish existing building and replace with 9,000 sf shopping center.	9,000
18	Mardy Ying 562-695-2400	Shops at Vineyard	142002116	2441 Vineyard Av	3	07-540-05	DS	Demolish existing auto service station. Construction of 20,000 sf commercial building.	20,000
19	Oxnard Center/ Coastal Architects Michael Sanchez 805-985-7654	Centerpoint Mall Building "S"	203032024	2801 Saviers Rd.	4	07-540-04	SD	Demolish and replace commercial building.	12,780
20	Centerpoint Mall/Coastal Architects Michael Sanchez 805-985-7654	Centerpoint Mall Master Plan	203032026	2655 Saviers Rd	2	07-540-01	SD	New 93,090 addition to shopping center. Includes sign programs, landscape program, and design guidelines.	93,090
21	Cantera Stone & Ornamental Landscape 805-741-5801	Cantera Stone & Ornamental Landscape Sales Yard	149002113	3400 N Ventura Bl	2	07-520-03	JB	Outdoor landscape ornament display and sales.	
22	Michael Penrod 805-373-8808	Rose Ranch	215006112	SW Corner of Rose Av & Gonzales Rd	4	07-500-15	AG	Shopping center including Fresh & Easy and Walgreens Pharmacy.	77,800
23	Ed Campel 805-648-1859	Oralia's Bakery	203004220	942 W Wooley Rd	2	07-200-03	JM	Two story commercial bakery.	-
24	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
25	John Parezo 818-620-3790	Oxnard Crossroads	145021115	481-491 Ventura Bl	1	06-540-03	HB	2 new commercial buildings. Project has been approved by Planning Commission.	11,326
26	T.M. Mian & Associates Alan Hurd 805-351-8346	Homewood Suites	213005213	1950 Solar Dr	4	06-500-10	LW	4 story hotel, 129 guest suites.	98,798
27	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
28	Heritage Equites, LLC 310-312-6698	CVS Shopping Center	204006023	1117 S Oxnard Bl	4	06-500-01	SD	Construction of 3 buildings including pharmacy and drive-thru. Also APN 2040060230.	27,190
29	Shea Properties-Steve Perales 818-874-2300	Riverpark-The Collection	132011006	Town Center Dr	4	06-200-15	LW	Regional Shopping Center (RiverPark) NEC Oxnard Blvd. & Hwy 101. (564,400 sf retail, 49,866 sf office)	604,781
30	Aldersgale Investments 805-988-4114 Contact: Mark Mansi	Colonial House Mixed Use	200025202	747, 711 N Oxnard Bl	2	05-500-18	HB	16,000 sf retail & 40 Condominium Units.	16,000
31	Dragonfly LLC, Chris Kalla 805-751-1646	Emerald Professional Bldg.	222001110	5577 Saviers Rd	3	05-500-10	LW	2-Story Commercial Building. Veterinarian & General Office NWC Saviers Rd & Hueneme Rd.	5,587
32	Upside Oxnard, LLC David Gilmore 310- 552-4900	Carriage Square/ Lowe's	139025012	1911 N Oxnard Bl	2	05-500-02	LW	Demolish existing shopping center; build new retail, office & restaurants. Also, 1950 N. "C" St, 341 W. Gonzales Rd.	142,698
33	Irma Madrigal 805-680-0876	Paseo Azteca	202014512	618 S A St	4	05-110-11	AG	Multi-tenant Retail Building with 10 Spaces.	7,000
34	Cruz Espinosa 805-368-8193	Victory Outreach Church	222010106	232 W Pleasant Valley Rd	3	04-500-20	SD	Church in existing building.	17,000
35	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
36	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	Gary Shein 805-312-1600	Industrial Condominium Conversion	220001021	2311 Statham Pky	1	10-300-1	AG	Conversion of 36,480 sf warehouse into 3 industrial condominium units.	36,480
2	Smucker Fruit Processing Co., Richard Brinser, Architect 805-484-5970	Train Loading Dock	201033104	760 Commercial Ave	1	10-200-3	BF	Reconstruct a train loading dock at Smucker's fruit processing facility.	3,500
3	City of Oxnard Mike Muro, Public Works Water Department 805-988-0912	Chemical Building for	201011306	251 S Hayes Av	1	09-140-35	SD	Construction of building to hold 2 chemical tanks to treat desalted water.	1,200
4	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
5	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
6	RIF-I Oxnard, LLC Rebecca Wedemyer 310-2139686	Seagate Industrial	216020324	350 N Lombard & 400 N Lombard	1	200-14 08-200	DS	Demolish existing structure and construct two multi-tenant industrial buildings within the Northfield/Seagate Specific Plan area.	142,000
7	City of Oxnard Parks Division Dean Yamamoto 805-385-7950	RiverPark Landscape Maintenance Facility	132003301	Riverpark Bl & Colonia Ave	2	08-200-02	LW	Satellite maintenance facility. Includes offices, fleet storage, maintenance, and fuel pumps.	15,579
8	Churchyard Development, Tom Davies	Baptist Church	221023254	NW Corner Raiders Wy & Rose Av	2	07-500-19	KM	Construction of 5,765 church	5,765
9	City of Oxnard 805-385-3517	Advanced Purification Facility	231009225	NEC of Perkins Rd and Magellan Av	2	07-500-13	CW	Construction of advanced water treatment facility in southern part of Oxnard.	60,000
10	Michael Wallace 805-983-6555	Wallace Business Park	144014104	3001 Paseo Mercado	3	07-200-09	HB	Construction of 7-Multi tenant buildings for limited industrial and office use.	88,729
11	Quinn Company 805-830-8501	Quinn Equipment Rental Facility	216021104	1001 Del Norte Bl	3	06-500-15	JB	12,012 sq. ft. office show room and repair shop with associated outdoor storage.	12,012
12	Lauterbach & Associates 805-988-0912	Rosenmund	214001217	700 Maulhardt Av	2	06-500-01	LW	Outdoor truck and equipment parking.	-
13	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.	-
14	D2 Development-Jayne 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
15	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


OXNARD PLANNING DIVISION

Community Plan Areas April 2010


ID	DEVELOPER	PROJECT	STATUS	PZ	PLNR	DESCRIPTION	UNITS	COMMERCIAL	INDUSTRIAL	PUBLIC (Acres)	PARKS (Acres)	OTHER
1	Borchard Family	Teal Club	Re-submit/ Redesign	05-600-1	KM	1050-1150 residential units of varying density, Townhouses and Condominium Dwelling Units; fire station and; 37,000 s.f. commercial.	1,150	37,000	-	2.6	5.8	Elem school
2	Southland Sod Farms Jurgen Gramckow (805) 488-3585	Ormond Beach South	EIR Certified; entitlement permits to PC in Spring	03-620-02	KM	934,000 sf commercial 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	EIR Certified; entitlement permits to PC in Spring	03-620-3	KM	Construction of up to 1,283 dwelling units of varying density. 50,000 s.f. of retail, elementary and high school; commercial self storage, lake and community open space and recreation.	1,283	50,000	-	-	39.0	Elem school
4	Daily Group Jasch Janowitz (818) 889-7252x13	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	EIR Preparing Draft	07-620-01	CW	2.6 million s.f. business park, 5.5 million s.f. light industrial, 900 workforce housing units.	900	2,600,000	5,500,000	-	3.0	Fire station
6	Jones Ranch Specific Plan John Franklin (805) 907-5124	Jones Ranch	Suspended pending General Plan		CW	2,500 workforce and affordable housing units, 50,000 s.f. neighborhood commercial s.f.	2,500	50,000	-	-	-	-
7	City of Oxnard Planning Division & Community Development Department (805)-385-7858	Meta District Plan	Plan Development	06-700-1	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.						
8	City of Oxnard Planning Division (805)-385-7858	Bicycle and Pedestrian Facilities Master Plan	Plan Development	09-700-1	AG	Development of a safe, convenient, and effective city-wide system that promotes bicycling and walking as viable transportation options.						
9	City of Oxnard Planning Division (805)-385-7858	Santa Clara River Trail Plan	Plan Development	09-700-2	AG	Bicycle and pedestrian trail along the southern bank of the Santa Clara River between Victoria Avenue and Central Ave.						