Attachment 2

 SEQ CHAPTER \h \r 1EXHIBIT B

CONDITIONS OF APPROVAL FOR DEGROOT PARCEL MAP/CONDITIONAL USE PERMIT CO13-0002 (SUB2012-00044)
Approved Project
A Vesting Tentative Parcel Map/Conditional Use Permit (CO 13-0002/SUB2012-00044) to subdivide an existing one acre parcel into a planned development condominium project. The condominium units will be located within an existing 18,000 square foot industrial building and will be approximately 3,000 square feet each for the purpose of sale and/or lease.
All development must comply with the conditions of approval for Minor Use Permit D980214P. If current conditions conflict with those from D980214P, the current conditions apply.

Improvement Plans
1. The applicant shall enter into an agreement with the county for the cost of checking the map, the improvement plans if any, and the cost of inspection of any such improvements by the county or its designated representative. The applicant shall also provide the county with an Engineer of Work Agreement retaining a Registered Civil Engineer to furnish construction phase services, Record Drawings and to certify the final product to the Department of Public Works.

2. The Registered Civil Engineer, upon completion of the improvements, shall certify to the Department of Public Works that the improvements are made in accordance with all conditions of approval, including any related land use permit conditions and the approved improvement plans. All public improvements shall be completed prior to occupancy of any new structure.

Site Violations
3. Prior to recordation of the final map, the site shall be clear of all code violations and shall be in compliance with all previous subdivision and land use permit conditions.

4. Any future code or condition violations, including, but not limited to lack of landscaping maintenance, shall be handled by the Code Enforcement Division of the Planning and Building Department. Any fees, fines or actions necessary to bring the property into compliance with conditions or code standards shall be the responsibility of the owner.
Fire Protection
5. The applicant shall obtain a fire safety clearance letter from the CalFire/County Fire Department establishing fire safety requirements prior to filing the final parcel or tract map. Requirements shall include, but not be limited to those outlined in the Fire Safety Plan, prepared by the Cal Fire/County Fire Department for this proposed project and dated July 8, 2013.
Landscape Plans
6. Prior to recordation of the final map, the applicant shall submit a landscape and fencing plan for the landscaping strip along the south side of Precision Place and the southern length Winterhaven Way (south of the Precision Place entrance to the project site). The landscape plan shall provide for low water using, drought tolerant landscaping and the method for irrigation. SEQ CHAPTER \h \r 1Fencing along Winterhaven Way to be split- rail or other non-solid structure similar to the adjacent residential uses, be chain link to include a dense landscaping feature.
7. All approved landscaping and fencing shall be installed within 120 days of the project approval and thereafter maintained in a viable condition on a continuing basis. Prior to recordation of the final map, the applicant shall post a bond in an amount equal to the replacement cost of landscaping plus any enforcement or contingency costs.
Services

8. Prior to recordation of the final map, the applicant shall provide a letter from the WESO Water Company stating they are willing and able to service the property.

Additional Map Sheet
9. The applicant shall prepare an additional map sheet to be approved by the county Department of Planning and Building and the Department of Public Works. The additional map sheet shall be recorded with the final parcel or tract map. The additional map sheet shall include the following:

a. All driveway approaches shall be constructed in accordance with County Public Improvement Standards. All driveway approaches constructed on County roads or project related roads to be accepted for County maintenance shall require an encroachment permit.
b. If improvements are required and are bonded for, all public improvements (roads, drainage, and utilities) shall be completed prior to occupancy of any new structure.
c. A notice that no construction permits will be given a final inspection until the fire safety conditions established in the letter dated July 8, 2013 from CalFire are completed. Prior to occupancy or final inspection, which ever occurs first, the applicant shall obtain final inspection approval of all required fire/life safety measures.
d. Note to potential buyers and future owners of the property that the project is in an area from which combustion and petroleum-type odor complaints are frequently received by the Air Pollution Control District. The District Hearing Board has issued a nuisance abatement order which should improve the air quality in the Nipomo area; however, clean up is a lengthy process, therefore buyers of new lots should be advised that these conditions exist.
e. Notification to prospective buyers that streets/roads within the subdivision are to be privately maintained, indicating the proposed maintenance mechanism.
f. Notification to prospective buyers that conditions of approval from Minor Use Permit D980214P are still in effect and require maintenance of landscaping on the property and along the south side of Winterhaven Way and Precision Place in perpetuity.

g. Notification to prospective buyers that the maximum decibel level shall not exceed 70 decibels when measured at the property line.

h. Hours of operation shall be limited to 7am and 7pm, seven days a week.
Covenants, Conditions and Restrictions
10. The developer shall submit proposed covenants, conditions, and restrictions for the subdivision to the county Department of Planning and Building for review and approval and recordation along with the map. The CC&R's shall provide for a Property Owners Association and at a minimum the following provisions:
a. Maintenance of common areas.
b. Maintenance of landscaping on the property as well as along Winterhaven Way and Precision Place.
c. Notification to prospective buyers that an additional map sheet was recorded with the final parcel or tract map. The restrictions, conditions and standards set forth in the additional map sheet apply to future development. It is the responsibility of the prospective buyers to read the information contained on the additional map sheet.
d. Notification to prospective buyers that conditions of approval from Minor Use Permit D980214P are still in effect and require maintenance of landscaping on the property and along the south side of Winterhaven Way in perpetuity.

e. Notification to prospective buyers that the hours of operation are limited to 7am-7pm, seven days a week.
Miscellaneous
11. This subdivision is also subject to the standard conditions of approval for all subdivisions using community water and septic tanks, a copy of which is attached hereto and incorporated by reference herein as though set forth in full.

12. All timeframes on approved tentative maps for filing of final parcel or tract maps are measured from the date the Review Authority approves the tentative map.
13. The conditions of approval run with the land and are binding on all future owners and their assigns.
STANDARD CONDITIONS OF APPROVAL FOR SUBDIVISIONS USING

 COMMUNITY WATER AND SEPTIC TANKS

1. Community water and fire protection shall be obtained from the community water system.

2. Operable water facilities from an approved Public water source shall be assured prior to the filing of the final map. A “final will serve” letter shall be obtained and submitted to Environmental Health Services for review and approval stating there are operable water facilities immediately available for connection to the parcels created. Construction of required improvements (water main extensions, laterals to each parcel) may be delayed, through preparation of plans, posting of bonds, and subject to the approval of County Public Works, Environmental Health Services, and the public water utility. However, bonding may not occur for the water well(s) construction, quantity and quality.

3. No residential building permits are to be issued until the community (public) water system is operational with a domestic water supply permit issued by Environmental Health Services.

4. In order to protect the public safety and prevent possible groundwater pollution, any abandoned wells on the property shall be destroyed in accordance with the San Luis Obispo County Well Ordinance Chapter 8.40, and Environmental Health Services destruction standards. The applicant is required to obtain a permit from the County Health Department.

5. When a potentially operational or existing auxiliary water supply (in the form of an existing well(s)) is located on the parcels created by this subdivision and approved community water is proposed to serve the parcels, the community water supply shall be protected from real or potential cross-contamination by means of an approved cross-connection control device installed at the meter or property line service connection prior to occupancy. (Chapter 8.30, San Luis Obispo County Code).

6. On-site systems that are in conformance with the county–approved Central Coast Regional Water Quality Control Board basin plan and County Building and Construction Ordinance, Title 19, will be an acceptable method of sewage disposal, until public sewers may become available.

7. No sewage disposal system installations are to be placed closer than 100 feet from the top of any perennial or continuous creek bank, drainage swale or area subject to inundation.

8. For parcels created with approved community (public) water but no community sewers, the approved on-site sewage disposal system shall be designed, where feasible, for ease in ultimate sewering.

9. Sewage disposal systems shall be separated from any individual domestic well and/or agricultural well, as follows:
1) leaching areas, feed lots, etc., one hundred (100) feet and bored seepage pits (dry wells), one hundred and fifty (150) feet. Domestic wells intended to serve 5 or more parcels shall be separated by a minimum of two hundred (200) feet from a leach field, two hundred and fifty (250) feet from seepage pits or dry wells.

10. Individual systems on new land divisions shall be designed and constructed to either reserve sufficient site area for dual leach fields (100% replacement area), or construct the dual leach fields with a diverter valve at the time of initial septic system installation.

11. Sewage disposal systems installed on slopes in excess of 20% shall be designed and certified by a registered civil engineer or geologist and submitted to the County Planning and Environmental Health Services for review and approval prior to the issuance of a building permit. Consultants shall determine geologically stable building sites and sewage disposal for each parcel, including evaluations of hillside stability under the most adverse conditions including rock saturation and seismic forces. Slopes in excess of 30% are not considered suitable or practical for on-site subsurface sewage disposal.

12. An encroachment permit shall be obtained from County Public Works for any work to be performed within the county right-of-way.

13. An encroachment permit shall be obtained from the California Department of Transportation for any work to be performed on the state highway.

14. Any existing reservoir or drainage swale on the property shall be delineated on the map.

15. Prior to submission of the map “check prints” to County Public Works, the project shall be reviewed by all applicable public utility companies and a letter be obtained indicating required easements.

16. Required public utility easements shall be shown on the map.

17. Approved street names shall be shown on the map.

18. The applicant shall comply with state, county and district laws/ordinances applicable to fire protection and consider increased fire risk to area by the subdivision of land proposed.

19. The developer shall submit a preliminary subdivision guarantee to County Public Works for review prior to the filing of the map.

20. Any private easements on the property shall be shown on the map with recording data.

21. All conditions of approval herein specified, unless otherwise noted, shall be completed prior to recordation of the map.

22. After approval by the Review Authority, compliance with the preceding conditions will bring the proposed subdivision in conformance with the Subdivision Map Act and county ordinances.

23. A map shall be filed in accordance with the Subdivision Map Act and county ordinance prior to sale, lease, or financing of the lots proposed by the subdivision.

24. A tentative map will expire 24 months from the effective date of the approval. Tentative maps may be extended. Written requests with appropriate fees must be submitted to the Planning Department prior to the expiration date. The expiration of tentative maps will terminate all proceedings on the matter.

Page 1 of 5

