

SOUTH OF SUNSET BLVD
MAP SHEET 4

- 55
- 43
- 35
- 36
- 42
- 45
- 34
- 51
- 46

- 33
- 31
- 32

- 6
- 7
- 39
- 40
- 8
- 1
- 2
- 3
- 5
- 4
- 38
- 27
- 4
- 28
- 37
- 30
- 47
- 33
- 53
- 29
- 18
- 21
- 19
- 20
- 24
- 23
- 50
- 49
- 16
- 12
- 15
- 14
- 17
- 10
- 13
- 22
- 21
- 20
- 24
- 23
- 54
- 26
- 52
- 25
- 48
- 9
- 44
- 11
- 54
- 19
- 20
- 24
- 23
- 50

PD-1.0B

PD-2

PD-2

PD-2

PD-2

PD-2

**SOUTH OF SUNSET BOULEVARD
(Map Sheet 4)**

1. FIVE STAR, UNIT 1: SUNLAND

Developer: Sunland Communities Phone: (916) 362-5667
3353 Bradshaw, Suite 228
Sacramento, CA 95827

Zoning: R1-6

Location: East of Fairway Drive, South of Marlee Way, North of Casa Grande.
APN Bk. 371, Pages 1 and 2

File #: SD-87-10

Area: 25.84 acres

Proposal: 120 single-family lots. All lots have been built out.

City Council Hearing Date(s)/Action/Resolution:
October 13, 1987 – Approved – Reso. No. 87-264

2. FIVE STAR, UNITS 2 & 3

Owner: Royal Construction Phone: (916) 925-3184
925 University Avenue
Sacramento, CA 95825

Tim Lewis Construction Phone: (916) 988-8047
8527 Kenneth Ridge Court
Fair Oaks, CA 95628

Zoning: R1-6

Location: West of Fairway Drive, south of Marlee Way.
APN Bk. 371 Pages 03, 04, 05

File #: SD-87-11, SD-87-12

Area: 28.62 acres

Proposal: 133 single-family lots. All lots have been built out.

City Council Hearing Date(s)/Action/Resolution:
October 13, 1987 – Approved – Reso. No. 87-266

3. FIVE STAR, UNIT 4

Developer: John Mourier Construction Phone: (916) 786-3040
1830 Vernon Street
Roseville, CA 95678

Zoning: R1-6

Location: South of Casa Grande, east of Fairway Drive, North of Lincoln Avenue

File #: SD-87-13

Area: 24 acres

Proposal: 108 single-family lots. All lots have been built out.

City Council Hearing Date(s)/Action/Resolution:

October 13, 1987 – Approved – Reso. No. 87-267

4. FIVE STAR, UNITS 5 & 6

Developer: Coldwell Construction Phone: (916) 782-4707
723 Sunrise Avenue, Suite 245-1
Roseville, CA 95661

Zoning: R1-6

Location: North of Portola Circle (5 lots) and west of Lincoln on either side of South
Whitney Boulevard (15 lots).
APN 016-560-001-015; 016-170-062-071

File #: SD-88-01, SD-88-02

Area: 3.7 acres

Proposal: 20 single-family lots. All lots have been built out.

City Council Hearing Date(s)/Action/Resolution:

April 11, 1988 – Approved – Reso. No. 88-125

5. CASA GRANDE SUBDIVISION

Owner: City of Rocklin Phone: (916) 632-4000
3970 Rocklin Road
Rocklin, CA 95677

Applicant: Stanford Ranch, I LLC Phone: (916) 624-0613
P.O. Box 1200
Rocklin, CA 95677

Zoning: R1-6

Location: The project site is located south of Casa Grande Avenue near the intersection
with Peridot Drive.
APN 016-020-034, 016-020-035 (portion)

File #: SD-97-03

Area: 10.66 acres

Proposal: 45 single-family lots. All lots have been built out.

Planning Commission Hearing Date(s)/Action/Resolution:
December 16, 1997 – Recommended Approval to the City Council– PC-97-130

City Council Hearing Date(s)/Action/Resolution:
May 12, 1998 – Approved – Reso. No. 98-137

6. CLUB PACIFIC CONDOMINIUMS

Owner: Pacific Homes Phone: (916) 624-5027
(Pacific Properties/Steven Miller, Steven Ford)
2550 Sunset Boulevard
Rocklin, CA 95650

Zoning: PD-20

General Plan: HDR

Location: North of Marlee Way & west of Fairway Drive.
APN 371-090-001

Site Acreage: 8.46 acres

File #: SD-93-03, SPU-90-32

of Units: 204

Planning Commission Hearing Date(s)/Action/Resolution:
December 16, 1997 – Approved– PC-97-109

7. ROCKLIN RIDGE TOWNHOMES

Owner: Carlan, LLC Phone: (415) 431-9727
Alan Schwartz
155 Harriett Street, Suite 3
San Francisco, CA 94103

Applicant: Borges Architectural Group Phone (916) 782-7200
Adam O. Lovern
1512 Eureka Road, Suite 240
Roseville, CA 95661

Zoning: PD-20

General Plan: HDR

Location: Marlee Way west of Fairway Drive.
APN's 371-090-001 & 002

Site Acreage: 11.45 acres

File #: DR-2002-30, SD-2002-05

of Units: 132

Planning Commission Hearing Date(s)/Action/Resolution:

December 16, 2003 – Recommended Approval to the City Council –
PC-2003-107

City Council Hearing Date(s)/Action/Resolution:

February 24, 2004 – Approved – Reso. No. 2004-50

8. HILLDALE TOWNHOMES

Owner: Douglas Hanzlick Phone: (916) 624-4504
4240 Rocklin Road, Suite 6
Rocklin, CA 95677

Engineer: Land Development Services, Inc. Phone: (916) 624-1629
C/o W. E. Mitchell
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-15

General Plan: HDR

Location: South of Sunset Boulevard, Northeast of Marlee Way.
APN 016-020-045

Site Acreage: 3.22 acres

File #: SPU-92-05, SD-92-02

of Units: 31

Planning Commission Hearing Date(s)/Action/Resolution:

November 4, 1997 – Approved – PC-97-116

9. SUNSET EAST, UNIT 1: SILVER OAKS APARTMENTS

Zoning: PD-20

General Plan: HDR

Location: 5780 Springview Drive.
APN 016-030-05

Site Acreage: 2.6 acres

File #: SPU-76-01

of Units: 59

10. SUNSET EAST, UNIT 2

Zoning: PD-4
Location: West of Springview, between Sunset East Unit No. 6 to the north and Unit No. 5 to the south.
APN Bk. 16 Pg. 380
File #: SD-77-04
Area: 13.5 acres
Proposal: 54 single-family lots. All lots have been built out.

11. SUNSET EAST, UNIT 3

Zoning: PD-6.6
Location: East of Springview Drive.
APN 016-370-061-091, 016-385-001-048, 106-401-001-016
File #: SD-76-01
Area: 13.5 acres
Proposal: 80 two-half plex units. All lots have been built out.

12. SUNSET EAST, UNIT 4: ROLLING OAKS APARTMENTS (VOA)

Applicant: Placer County V.O.A. Elderly Housing, Inc.
Phone: 630-9415
Zoning: PD-20
General Plan: HDR
Location: 5725 Shannon Bay Drive.
APN 016-230-16
Site Acreage: 3.97 acres
File #: SPU-94-16
of Units: 78

Planning Commission Hearing Date(s)/Action/Resolution:
April 4, 1995 – Approved – PC-95-15

13. SUNSET EAST, UNIT 5: COUNTRY OAKS ESTATES

Zoning: PD-3.9
Location: West of Springview Drive, south of Sunset East #2.
File #: SD-77-01
Area: 14.46 acres
Proposal: 58 single-family lots. All lots have been built out.

14. SUNSET EAST, UNIT 6

Developer: Ron McKim Construction
Zoning: PD-4
Location: West of Springview Drive, south of Shannon Bay Drive.
File #: SD-78-04
Area: 16.3 acres
Proposal: 65 single-family lots. All lots have been built out.

15. SUNSET EAST, UNIT 7: PARK VILLAGE APARTMENTS

Zoning: PD-14.5
General Plan: MHDR
Location: 5761 Shannon Bay Drive.
APN 016-030-17
Site Acreage: 3.0 acres
File #: SPU-82-08, SPU-82-11
of Units: 44

16. SUNSET EAST, UNIT 8: SHANNON BAY APARTMENTS

Zoning: PD-14.5
General Plan: MHDR
Location: 5757 Shannon Bay Drive.
APN 016-030-016
Site Acreage: 3.52acres
File #: SPU-82-08, SPU-82-11
of Units: 50

17. SUNSET EAST, UNIT 9: SPRINGVIEW OAKS APARTMENTS

Owner/App: Barickman Development
Engineer: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677
Zoning: PD-14.5
General Plan: MHDR
Location: North of Sunset East #3, South of Sunset, East of Springview Drive.
5795 Springview Drive.
APN 016-030-19
Site Acreage: 5 acres
File #: SPU-86-15, SPU-86-16, SPU-88-04
of Units: 52

18. SUNSET EAST, UNIT 10

Developer: Ron McKim Construction
Zoning: PD-R
Location: North of Springview Drive, west of Bridle Trail Estates, Unit II.
APN 016-410-020-025
File #: SD-82-05, SPU-82-12
Area: 9.3 acres
Proposal: 6 single-family lots. All lots have been built out.

19. SUNSET EAST, UNIT 11: PLACER WEST APARTMENTS

Developer: Bert Ramsay Developer
Zoning: PD-14.5
General Plan: MHDR
Location: 6055 Placer West Drive.
APN 016-410-016
Site Acreage: 7.72 acres
File #: SPU-83-02, SPU-84-09
of Units: 44

20. SUNSET EAST, UNIT 12: THE CROSSINGS APARTMENTS

Developer: Cedar Pointe Construction Co., Inc. Phone: (916) 635-2153
2893 Sunrise Boulevard, Suite 111
Rancho Cordova, CA 95742

Zoning: PD-14.5

General Plan: MHDR

Location: East of Placer West Drive, South of Springview Drive. 6050 Placer West Drive.
APN 016-410-017

Site Acreage: 3.9 acres

File #: SPU-88-09

of Units: 68

21. SUNSET EAST, UNIT 13: WOODSTREAM TOWNHOUSES

Developer: Dominion Enterprises Phone: (916) 624-4504
C/o Douglas Hanzlick
4200 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-14.5

General Plan: MHDR

Location: South of Springview Drive, and east of the Sunset East's western boundary.
APN Bk. 16 Pages 42 & 44

File #: SPU-82-07

of Units: 134

22. SUNSET EAST, UNIT 14: BRIDLE TRAILS UNIT II

Developer: Ron McKim Construction
Zoning: PD-2.5
Location: South Rainier Drive.
File #: SD-84-04
Area: 8.9 acres
Proposal: 12 single-family lots. All lots have been built out.

City Council Hearing Date(s)/Action/Resolution:
October 21, 1985 – Approved – Reso. No. 85-171

23. SUNSET EAST, UNIT 15: SUNSET EAST MINI-STORAGE

Developer: Dominion Enterprises Phone: (916) 624-4504
C/o Douglas Hanzlick
4240 Rocklin Road, Suite 6
Rocklin, CA 95677
Zoning: PD-C
General Plan RC
Location: North of the City limits east of Springview
APN 016-410-008
Site Acreage: 5.3 Acres
File(s): SPU-83-08, SPU-87-04
Proposal: Mini-storage facility

Planning Commission Hearing Date(s)/Action/Resolution:
November 22, 1983 – Approved

24. SPRINGVIEW VILLAGE APARTMENTS

Owner: Dominion Enterprises
C/o Douglas Hanzlick
4240 Rocklin Road, Suite 6
Rocklin, CA 95677
Phone: (916) 624-4505

Zoning: PD-20

General Plan: HDR

Location: North and west of Springview Drive at its southern loop.
5902 Springview Drive.
APN 016-410-06

Site Acreage: 6 acres

File #: SPU-84-06

of Buildings: 96

25. HOPPER MEDICAL BUILDING

Owner: Dan L. Hopper
3420 Sunset Boulevard
Rocklin, CA 95677
Phone: (916) 624-3119

Applicant: Herbert W. Angel, AIA
3294 Royal Drive
Cameron Park, CA 95682
Phone: (916) 677-4492

Zoning: C-1
General Plan RC

Location: The project site is located at 3420 Sunset Boulevard.
APN 016-230-006

Site Acreage: 0.43 Acres
File(s): U-97-09

Proposal: An application requesting a Design Review and Conditional Use Permit for a commercial cluster complex including a new 2,792 square foot professional office building.

Building Size(s):
Building A: 2,792 sq. ft. Finaled in 1998

Planning Commission Hearing Date(s)/Action/Resolution:

February 3, 1998 – Approved – PC-98-04

26. QUIK STOP

Owner: Quik Stop Markets, Inc. Phone: (510) 657-8500
4567 Enterprise Street
Fremont, CA 94538

Applicant: Mike Lee, Architect Phone: (916) 372-0313
3600 Seymour Avenue
West Sacramento, CA 95691

Zoning: C-2

General Plan RC

Location: The subject property is located at the southwest corner of the intersection at
Sunset Boulevard and Whitney Boulevard.
APN 016-220-01

Site Acreage: 0.4 Acres

File(s): U-98-04, DR-2002-16

Proposal: An application to approve a modification to an approved Use Permit, which is to
allow the addition of a canopy over the existing, but planned to be replaced fuel
pumps, at the existing Quick Stop on the corner of Whitney Boulevard and
Sunset Boulevard. The applicant plans to replace and upgrade the existing fuel
tanks, lines and pumps, and proposes to add a canopy over the pumps.

Building Size(s):
Fuel Canopy: 760 sq. ft. Finaled in 1999

Planning Commission Hearing Date(s)/Action/Resolution:

October 6, 1998 – Approved – PC-98-32

27. WILLOW ROCK COMMERCIAL CENTER (FOOD SOURCE)

Applicant/ Developer: Connolly Development Co. Phone: (916) 454-1416
1771 Stockton Blvd.
Sacramento, CA 95816

Voit Companies Phone: (916) 641-8112
3841 North Freeway Boulevard, Suite 160
Sacramento, CA 95834

Zoning: PD-C

General Plan RC

Location: South of Fairway, north of the extension of Harding Blvd. and west of Lincoln Avenue.
APN 016-460-10

Site Acreage: 12.01 Acres

File(s): SPU-88-14

Proposal: A 107,155 square-foot shopping center, including a Food Source store.

Building Size(s):
Grocery Store: 58,783 sq. ft. Finaled in 1995
Retail A: 4,200 sq. ft. Finaled in 1996
Retail B: 23,300 sq. ft. Finaled in 1995
Pad A: 5,400 sq. ft. Finaled in 1998
Pad C: 3,735 sq. ft. Finaled in 1995
Pad D: 2,802 sq. ft. Finaled in 1995

Planning Commission Hearing Date(s)/Action/Resolution:
June 2, 1992 – Approved – PC-92-36

28. FIVE STAR OFFICE PARK

Owner: Voit Companies Phone: (916) 641-8112
3841 North Freeway Boulevard, Suite 160
Sacramento, CA 95834

Applicant: Pierce Development Phone: (916) 223-0653
C/o Cal Pierce
1355 East Cypress Street, Suite F
Redding, CA 96002

Zoning: PD-C

General Plan RC

Location: Northeast corner of South Whitney Boulevard and Five Star Boulevard.
APN 016-460-009

Site Acreage: 1.1 Acres

File(s): U-94-06, DL-94-03

Proposal: A Tentative Parcel Map to divide the property into two parcels of approximately 0.5 acres each. Also included is a Conditional Use Permit to allow for the construction of four (4) 3,100 square-foot buildings.

Building Size(s):
Building A: 3,100 sq. ft. Finaled in 1996
Building B: 3,100 sq. ft. Finaled in 1996
Building C: 3,100 sq. ft. Finaled in 1996
Building D: 3,100 sq. ft. Finaled in 1996

Planning Commission Hearing Date(s)/Action/Resolution:
December 6, 1994 – Approved – PC-94-48

29. WALMART/FIVE STAR PLAZA REMODEL

Owner: Walmart Realty Phone: (479)-277-9180
 2001 S.E. 10th Street
 Bentonville, AR 72719

Applicant: Arizona Partners/MDM Architects Phone: (480) 368-0111
 Sam Librizzi
 6621 N. Scottsdale Road
 Scottsdale, AZ 85250

Zoning: PD-C

General Plan RC

Location: 6850 Five Star Blvd.
 APN 016-350-049

Site Acreage: 4 Acres

File(s): SPU-92-03/A

Proposal: Request for the approval of a modification of a Design Review for the Walmart building.

Building Size(s):
 Existing Former Walmart: 125,465 sq. ft. Building finalized in 1993. Remodel finalized in 2005
 Expansion: 7,409 sq. ft. Finalized in 2005

Planning Commission Hearing Date(s)/Action/Resolution:
 April 6, 2004 – Approved – PC-2004-28

30. WALMART PAD BUILDINGS (FIVE STAR RETAIL)

Developer: Mark III Development Phone: (916) 381-8080
5101 Florin Perkins Road
Sacramento, CA 95826

Engineer: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: Southeast corner of the intersection of Five Star Boulevard and Hanzlick Drive.
APN 016-350-051, -052, -053

Site Acreage: 2.74 Acres

File(s): DR-96-05

Proposal: A total of 2 commercial buildings: one at 12,200 square feet and the other at
10,600 square feet.

Building Size(s):
Building A: 12,200 sq. ft. Finaled in 1998
Building B: 10,600 sq. ft. Finaled in 1998

Planning Commission Hearing Date(s)/Action/Resolution:

October 15, 1996 – Approved – PC-96-86

31. FIVE STAR STATION

Owner: Radiological Associates of Sacramento Phone: (916) 444-0645
1800 "I" Street
Sacramento, CA 95814

Engineer: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: Northeast corner of Stanford Ranch Road and Highway 65.
APN 016-350-44

Site Acreage: 2.74 Acres

File(s): SPU-91-08, DL-96-01, SPU-96-01

Proposal: A Tentative Parcel Map to divide 3.9 acres into four parcels and a Specific Plan
Use Permit to develop the parcels with retail commercial uses and structures.

Building Size(s):
Building A: 12,990 sq. ft. Finaled in 1997

Planning Commission Hearing Date(s)/Action/Resolution:

- November 19, 1991 – Approved – PC-91-74
- January 16, 1996 – Approved – PC-96-04
- April 16, 1996 – Approved – PC-96-36
- December 17, 1996 – Approved – PC-96-108

32. FIVE STAR STATION, PHASE II

Owner: Radiological Associates of Sacramento Phone: (916) 444-0645
1800 "I" Street
Sacramento, CA 95814

Engineer: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: Northeast corner of Stanford Ranch Road and Highway 65.
APN 016-350-44

Site Acreage: 2.74 Acres

File(s): DR-97-09

Proposal: An application to approve a Design Review to allow construction of an 11,082 square-foot building and standard site improvements such as parking, landscaping, etc. to house retail commercial and office uses.

Building Size(s):
Building A: 11,155 sq. ft. Finaled in 1998

Planning Commission Hearing Date(s)/Action/Resolution:
December 2, 1997 – Approved – PC-97-125

33. COMFORT SUITES

Owner: Sacramento City Lodging Partners, LLC Phone: (916) 641-7013
C/o Sharad Patel
6019 Sunrise Mall
Citrus Heights, CA 95610

Architect: Lee Gage & Associates Phone: (209) 439-2222
7636 N. Ingram, Suite 107
Fresno, CA 93711

Zoning: PD-C

General Plan RC

Location: Five Star Boulevard, southerly of the intersection of Hanzlick Drive and Five
Star Boulevard.
APN 016-350-073, -074, -075

Site Acreage: 2.74 Acres

File(s): SPU-97-14

Proposal: Specific Plan Use Permit for the development of a 70,909 square-foot (90 room)
three- story motel.

Building Size(s):
Building A: 37,520 sq. ft. Finaled in 1999

Planning Commission Hearing Date(s)/Action/Resolution:

July 15, 1997 – Recommended approval to City Council – PC-97-51

City Council Hearing Date(s)/Action/Resolution:

July 22, 1997– Approved – Reso. No. 97-175

34. FIVE STAR CAR WASH

Developer: Mark III Development Phone: (916) 381-8080
5101 Florin Perkins Road
Sacramento, CA 95826

Engineer: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: East of Stanford Ranch Road, south and west of Five Star Boulevard.
APN 016-350-046

Site Acreage: 7.3 Acres

File(s): DL-95-03, SPU-96-04

Proposal: x

Building Size(s):
Car Wash/Office: 6,156 sq. ft. Finaled in 1997
Auto Service: 3,620 sq. ft. Finaled in 1997

Planning Commission Hearing Date(s)/Action/Resolution:
August 20, 1996 – Approved – PC-96-59

35. INTERNATIONAL HOUSE OF PANCAKES

Owner: Marvin L. Oates Phone: (916) 381-0609
8615 Elder Creek Road
Sacramento, CA 95828

Applicant: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95603

Zoning: PD-C

General Plan RC

Location: Parcel 8 of Five Star Plaza, south of the Carl's Jr. Restaurant off Five Star
Boulevard, between Five Star Boulevard and Stanford Ranch Road.
APN 016-350-060

Site Acreage: 0.88 Acres

File(s): SPU-97-20

Proposal: Construction of a 4,800 square-foot International House of Pancakes restaurant.

Building Size(s):
Building A: 4,800 sq. ft. Finaled in 1998.

Planning Commission Hearing Date(s)/Action/Resolution:
September 16, 1997 – Approved – PC-97-90

36. ROCKLIN GOODYEAR TIRE STORE

Owner: Rocklin Tire/Goodyear Phone: (916) 752-0577
8124 Auburn Boulevard
Citrus Heights, CA 95610

Applicant: Edward J. Fox, Architect Phone: (916) 442-7407
2118 E Street
Sacramento, CA 95816

Zoning: PD-C

General Plan RC

Location: The subject property is generally located at the southeasterly corner of the intersection of South Whitney and Five Star Boulevards.
APN 016-350-068

Site Acreage: 0.48 Acres

File(s): SPU-98-08

Proposal: An application to approve a Specific Plan Use Permit to allow the construction of a 3,832 square-foot building that will house a Goodyear Tire Store, with six service bays. The project would provide for 19 on-site parking spaces, and landscaping in accord with City code requirements.

Building Size(s):
Building A: 3,832 sq. ft. Finaled in 1999

Planning Commission Hearing Date(s)/Action/Resolution:
August 4, 1998 – Approved – PC-98-68

37. FIVE STAR OFFICE PLAZA

Owners: Gene Delyon Phone: (916) 624-0201
4220 Granite Drive, Suite 2C
Rocklin, CA 95677

Marvin L. Oates
8615 Elder Creek
Sacramento, CA 95828

Engineer: Land Development Services, Inc. Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: Southwest corner of South Whitney Blvd. & Five Star Boulevard.
APN 016-350-037

Site Acreage: 2.34 Acres

File(s): DL-95-07, SPU-95-15, DR-96-06

Proposal: A Tentative Parcel Map to divide the property into four parcels, and a Specific
Plan Use Permit for the four buildings for retail and business professional uses:
Two buildings belonging to Mark III are 7,166 square feet each; Buildings 3 and
4, belonging to Delyon, are 7,861 square feet and 3,791 square feet.

Building Size(s):
Building A: 3,832

Planning Commission Hearing Date(s)/Action/Resolution:

January 16, 1996 – Approved – PC-96-09 (SPU-95-15)
October 1, 1996 – Approved – PC-96-76 (DR-96-06)

38. ROCKLIN SELF STORAGE

Owner: Marvin L. Oates
8615 Elder Creek
Sacramento, CA 95828

Applicant: Thomas Smith Phone: (916) 889-8070
11899 Edgewood Road, Suite H
Auburn, CA 95603

Zoning: PD-C

General Plan RC

Location: Northeast corner of Stanford Ranch Road and Fairway Drive.
APN 016-020-036, 016-060-018

Site Acreage: 5.6 Acres

File(s): SPU-97-08

Proposal: Construction of a self-storage facility, consisting of eight storage buildings, 40
Recreational Vehicles and boat storage units, an office and manager's apartment.

Building Size(s):
Building A: 3,832

Planning Commission Hearing Date(s)/Action/Resolution:

July 1, 1997– Recommended for Approval to City Council – PC-97-43

City Council Hearing Date(s)/Action/Resolution:

July 22, 1997 – Approved – Reso. 97-173

39. FIVE STAR PROFESSIONAL OFFICE / MEDICAL BUILDING

Owner: Hanzlick Family Partnership Phone: (916) 624-4504
4240 Rocklin Road, Suite 6
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: Southwest corner of Fairway Drive and Sunset Blvd.
APN 016-020-38

Site Acreage: 3.33 Acres

File(s): SPU-90-26

Proposal: Construction of a 30,000 square-foot medical center

Building Size(s):
Building A: 30,000 sq. ft. Finaled in 1992.

Planning Commission Hearing Date(s)/Action/Resolution:
October 16, 1990 – Approved – PC-90-97

40. FAIRWAY DOWNS

Owner: Dominion Enterprise Phone: (916) 624-4504
4240 Rocklin Road, Suite 6
Rocklin, CA 95677

Engineer: Land Development Services Phone: (916) 624-1629
4240 Rocklin Road, Suite 10
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: The southeast corner of Fairway Drive and Sunset Boulevard.
APN 016-020-028 and -045

Site Acreage: 5.19 Acres

File(s): PDG-94-02, DL-94-05, SPU-94-14, U-94-07

Proposal: A General Development Plan to eliminate potential incompatible uses. An application for a tentative parcel map and specific plan use permit to divide the property into six parcels, and to develop one of them with a 9,600 square-foot commercial building, a portion of which is to be used as a specialty food store (Quik Mart). A second Specific Plan Use Permit for the remaining 5 parcels

Building Size(s):
Building A: 10,080 sq. ft. Finaled in 1996
Building B: 6,000 sq. ft. Finaled in 2002
Building C: 8,400 sq. ft. Finaled in 2004
Building D: 7,200 sq. ft. Finaled in 2004
Building E: 11,280 sq. ft. Finaled in 2008
Building F: 7,200 sq. ft. Finaled in 2008

Planning Commission Hearing Date(s)/Action/Resolution:

January 3, 1995 – Approved – PC-95-02 (Original Pjt.)
November 7, 1995 – Approved – PC-95-67 (Parcels 2 thru 6)
July 10, 2001 – City Council amended retail food definition to include hard liquor sales.

41. SUNSET CHRISTIAN CENTER (aka Destiny Church)

Owner: Buzz Oates Enterprises/
Sunset Christian Center, Inc.
6900 Destiny Drive
Rocklin, CA 95677
Phone: (916) 780-2273

Applicant: Gordon Rodgers & Co., Inc.
4447 Granite Drive, Suite 704
Rocklin, CA 95677
Phone: (916) 632-0589

Zoning: PD-BP

General Plan BP

Location: 6900 Destiny Drive.
APN 016-350-088 and 016-350-085 (portion)

Site Acreage: 14.68 Acres

File(s): Phase 1 SPU-97-31, SPU 97-31A, DR-2005-09,
Phase 2 DR-2000-15, U-2000-14,
Phase 3 DR-2005-09
Phase 4 DR-2005-09A, U-2000-14A

Proposal:

Phase I: SPU-97-31, SPU 97-31A, DR-2005-09: An application to approve a Specific Plan Use Permit for the proposed, new Sunset Christian Center. Said permit to establish a master development plan for the proposed church facility, including design, site layout, parking, phasing, etc. The complex is approximately 180,000 square feet and is scheduled to be built over a 15-year period consisting of four phases. It will include an auditorium, administration center, atrium, maintenance facility, classrooms, gymnasium, chapel, and 797 off street parking spaces. Phase II will involve the construction of the gymnasium with locker rooms and 12 classrooms. In addition, Phase II will add restrooms on the second floor of the existing building.

Phase II: DR-2000-15, U-2000-14: A conditional use permit to authorize the Sunset Christian Center church and school facility to use an existing adjacent office building (APN #016-350-097). A separate but concurrent application for design review approval to allow the construction of Phase II of the Sunset Christian Center to add a gym, locker rooms, classrooms, offices, and new building mounted signs including a manual reader board.

South of Sunset

Phase III: DR-2005-09: Request for approval of a design review for the third phase of the multi-phased Sunset Christian Center. The square footage of the proposed dining hall building is 12,950 square feet.

Phase IV: DR-2005-09A, U-2000-14A. Fabricate three interior illuminated crosses to be installed on the S/E corner of church property.

Building Size(s):

Church: 57,227 sq. ft. Finaled in 1999

School/Gym: 25,974 sq. ft. Finaled in 2002

Expansion: 21,014 sq. ft. Finaled 2006

Phase I: **Planning Commission Hearing Date(s)/Action/Resolution:**

February 17, 1998 – Recommended approval to City Council –98-07

City Council Hearing Date(s)/Action/Resolution:

March 24, 1998 – Approved – Reso. No. 98-76

Phase II: **Planning Commission Hearing Date(s)/Action/Resolution:**

December 5, 2000 – Approved – PC 2000-107& 2000-108

Phase III: **Planning Commission Hearing Date(s)/Action/Resolution**

June 7, 2005 – Approved – PC-2005-60

Phase IV: **Planning Commission Hearing Date /Action**

February 19, 2013 – Approved – PC-2013-12

42. FIVE STAR COMMERCIAL CENTER

Owner: Marvin Oates, Tim O'Brien, and Mark O'Brien
8615 Elder Creek Road
Sacramento, CA 95828
Phone: (916) 381-3600

Applicant: Land Development Services, Inc.
4240 Rocklin Road, Suite 5
Rocklin, CA 95677
Phone: (916) 624-1629

Zoning: PD-C

General Plan RC

Location: 6761 Stanford Ranch Road.
APN 016-350-069

Site Acreage: 0.77 Acres

File(s): SPU-99-33

Proposal: An application to approve a Specific Plan Use Permit to allow construction of a 9,200 square foot multi-tenant commercial building.

Building Size(s):
Building A: 9,200 sq. ft. Finaled in 2001

Planning Commission Hearing Date(s)/Action/Resolution:
April 4, 2000 – Approved – PC-2000-25

43. KENTUCKY FRIED CHICKEN

Owner: Marvin L. Oates Phone: (916) 381-3600
8615 Elder Creek Road
Sacramento, CA 95828

Applicant: Land Development Services Phone: (916) 624-1629
4240 Rocklin Road, Suite 5
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: Five Star Boulevard at South Whitney Boulevard.
APN 016-350-059

Site Acreage: 0.77 Acres

File(s): SPU-99-05

Proposal: An application to approve a specific plan use permit to allow construction of a 3,096 square foot, one story retail commercial building to a Kentucky Fried Chicken (KFC) restaurant.

Building Size(s):
Restaurant: 3,096 sq. ft. Finaled in 2000

Planning Commission Hearing Date(s)/Action/Resolution:
May 18, 1999 – Approved – PC-99-42

44. SUNSET OAKS ADVENTIST CHURCH

Owner: N. California Conference Association Phone: (925) 685-4300
of Seventh-Day Adventist
401 Taylor Boulevard
Pleasant Hill, CA 94523

Applicant: Sunset Oaks Adventist Church Phone: (916) 624-4877
P. O. Box 1497
Rocklin, CA 95677

Zoning: C-1 & PD-C

General Plan RC

Location: Southeast corner of Sunset Boulevard and Springview Drive.

Site Acreage: 0.77 Acres

File(s): SPU-99-30, SPU-99-30A

Proposal: Request for approval of an application to approve a Specific Plan Use Permit to allow a church. The master plan consists of a phased development beginning with a 12,000 square foot Family Life Center and Multi-purpose building and associated site improvements on this 3.61± acre parcel. The second phase is a 2,300 square foot classroom wing addition that may be consolidated into the phase one construction. The third phase and final phase will be a sanctuary with steeple and connecting foyer between the phase one family life center and this third phase construction. The project at build-out will consist of one 27,100 square-foot church/multi-use building including foyer and restrooms.

Building Size(s):
Building A: 13,914 sq. ft. Finaled in 2003

Planning Commission Hearing Date(s)/Action/Resolution:

June 20, 2000 – Approved – PC-2000-56
August 19, 2003 – Approved – PC-2003-69

45. FIVE STAR PLAZA BANK

Owner: Buzz Oates Enterprises II Phone: (916) 624-8172
8615 Elder Creek Road, Suite 100
Sacramento, CA 95828

Applicant: Land Development Services, Inc.
4240 Rocklin Road, Suite 4B
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: The subject property is generally located at the northwesterly corner of the intersection of Five Star Boulevard and Destiny Drive.
APN's 016-350-066, -067

Site Acreage: 0.77 Acres

File(s): SPU-99-22

Proposal: An application to approve a specific plan use permit to allow construction of an 11,600 square foot commercial multi-tenant building with a drive-thru window to house a bank and other potential uses.

Building Size(s):
Building A: 11,600 sq. ft. Finaled in 2000

Planning Commission Hearing Date(s)/Action/Resolution:

September 21, 1999 – Approved – PC-99-81

46. CAFÉ DELICIAS

Owner: Nabor Ramirez Phone: (916) 782-4004
332 Margaret Way
Roseville, CA 95678

Applicant: Trigg Construction, Inc. Phone (916)-439-4993
C/o Dave Knotts
4440 Piedra Court
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: On the southeast corner of Five Star Boulevard and Destiny Drive. 6835 Five
Star Boulevard.
APN 016-350-083

Site Acreage: 0.77 Acres

File(s): U-2001-09, DR-2001-17

Proposal: The applicant is requesting a use permit and design review approval to construct
a 2,400 square-foot Mexican Restaurant.

Building Size(s):
Building A: 2,400 sq. ft. Finaled in 2003

Planning Commission Hearing Date(s)/Action/Resolution:

August 20, 2002 – Approved – PC-2002-68

47. DESTINY DRIVE OFFICE COMPLEX

Owner: Tim & Phyllis Obrian, Mark Obrian, Phone: (916) 381-8080
Buzz Oates, Marvin L. Oates Trust
5101 Florin Perkins Road
Sacramento, CA

Applicant: Land Development Services Phone: (916) 624-1629
C/o W.E. Mitchell
4240 Rocklin Road, Suite 5
Rocklin, CA 95677

Ron and Chris Harder (Heritage Oaks Memorial Chapel)

Zoning: PD-BP

General Plan BP

Location: Northeast side of Destiny Drive.

Site Acreage: 0.77 Acres

File(s): DL-99-07, SPU-99-24, SPU-99-24A, (Original Project)
DR-2008-04, U-2008-03 (Heritage Oaks Memorial Chapel)

Proposal: A request for approval of a Tentative Parcel Map to divide two existing parcels into 6 individual parcels. Applicant is also requesting design review approval to construct six professional offices that would be distributed evenly across the six parcels. Heritage Oaks Memorial Chapel is a request for approval of a funeral home in building F.

Building Size(s):
Building A: 9,791 sq. ft. Finaled in 2000
Building B: 16,322 sq. ft. Finaled in 2000
Building C: 4,945 sq. ft. Finaled in 2000
Building D: 3,438 sq. ft. Finaled in 2000
Building E: 7,375 sq. ft. Finaled in 2000
Building F: 6,158 sq. ft. Finaled in 2000

Planning Commission Hearing Date(s)/Action/Resolution:

September 21, 1999 – Approved – PC-99-77 (SPU-99-24)
September 21, 1999 – Approved – PC-99-79 (DL-99-07)
November 5, 2002 – Approved – PC-2002-92 (SPU-99-24A)
July 15, 2008 – Approved – PC-2008-14 (DR-2008-04, U-2008-03)

City Council Hearing Date(s)/Action/Resolution:

August 26, 2008 – Appd – Res 2008-222, 223, 224 (DR-2008-04, U-2008-03)

48. DUTCH BROTHERS COFFEE

Owner: Dan L. Hopper, DDS Phone: (916) 624-3120
 3420 Sunset Boulevard
 Rocklin, CA 95677

Applicant: Table Rock Consulting Phone: (916) 715-7307
 PO Box 6492
 Auburn CA 95604

Zoning: C-1

General Plan BP

Location: 3420 Sunset Boulevard.
 APN 016-230-014

Site Acreage: 0.44 Acres

File(s): BZ-2012-02

Proposal: Approval of a BARRO zone permit to allow the construction of a 400 square foot drive thru coffee kiosk with a monument sign and related parking and landscaping.

Building Size(s):
 Building A: 400 square ft.

Community Development Director/Action/Resolution:
 March 25, 2013 – Approved – AD-2013-02

49. ATLANTIS RESIDENTIAL DEVELOPMENT

Owner: Avant Garde Development, LLC Phone: (916) 939-9299
284 Muse Drive
El Dorado Hills, CA 95762

Applicant: Omni-Means, Ltd. Phone: (916) 782-8688
Scott Robertson
2237 Douglas Blvd., Suite 100
Roseville, CA 95661

Zoning: PDR

General Plan: MHDR

Location: North side of Chalmette Court (near Sunset & Whitney).
APN's 016-210-012 & 016-240-045

Site Acreage: 11.69 acres

File #: DR-2002-32, SD-2002-06, PDG-2002-04, DR-2002-32A

of Units: All units are built and finaled.

Planning Commission Hearing Date(s)/Action/Resolution:

April 15, 2003 – Recommended approval to City Council – PC-2003-41(orig. ppt.)
July 5, 2005 – Approved – PC-2005-75 (DR-2002-3A)

City Council Hearing Date(s)/Action/Resolution:

June 10, 2003 – Approved – Reso. No. 2003-155, 156 (orig. ppt)
July 28, 2005 – Approved – Reso 2005-218 (DR-2002-3A)

50. ROCKLIN 94

Owner: Sixells, LLC (David J. Lonich) Phone: (530) 226-0100
 923 Dana Drive, Ste. 14
 Redding, CA 96003

Applicant: Sixells, LLC (James Franklin) Phone: (916) 962-7553
 4227 Sunrise Blvd., Ste. 220
 Fair Oaks, CA 95626

Zoning: PD-20

General Plan: HDR

Location: Approx. 150' south of Springview Road, northwest of where the Highway 65
 Overpass intersects with Southern Pacific Railroad.

Site Acreage: 4.7 acres

File #: DR-2003-04, TRE-2003-22, PDG-2003-01, SD-2003-03 & U-2003-04

of Units: 91. All units are built.

Planning Commission Hearing Date(s)/Action/Resolution:
 September 16, 2003– Recommended for Approval to City Council – PC-2003-87

City Council Hearing Date(s)/Action/Resolution:
 October 28, 2003 – Approved – Reso. No. 2003-346

51. STARZ MARKET CAFÉ

Owner: Jeff Fineman Phone: (916) 315-0555
6818 Five Star Blvd.
Rocklin, CA 95677

Applicant: Gordon Rogers & Co. Phone: (916) 632-3310
Kevin Hallock
4447 Granite Drive, Suite 704
Rocklin, CA 95677

Zoning: PD-C

General Plan RC

Location: APN 016-350-064.

Site Acreage: 0.48 Acres

File(s): DR-2003-18

Proposal: Approval of design review to construct an approximate 4,000 sq. ft. market café/office building.

Building Size(s):
Building A: 4,000 sq. ft. No building permits were issued before expiration.

Planning Commission Hearing Date(s)/Action/Resolution:
April 6, 2004 – Approved – PC-2004-34 (**EXPIRED** on April 6, 2006)

52. TRITON TOWERS

Owner: Royash Investments, LLC Phone: (916) 425-1999
Hassan Minoeifar Fax: (916) 783-5469
4120 Douglas Blvd. #306-139
Granite Bay, CA 95746

Applicant: Same as Above

Zoning: C-1

General Plan RC

Location: Sunset Blvd.
APN: 016-230-001, 002 & 003

Site Acreage: 1.256 Acres

File(s): SD-2004-06, DR-2004-28, PDG-2004-02, GPA-2004-02, Z-2004-03

Proposal: Request for approval of a Design Review to construct a 9,900 sq. ft. office building and a tentative subdivision map to create lots for 12 townhomes totaling 22,664 sq. ft. The request for approvals of a General Development Plan, a General Plan Amendment and a Rezone to create a new live/work zone.

Building Size(s):
Building A: 11,358
Building B: 17,272

of Units: 12 townhomes

Planning Commission Hearing Date(s)/Action/Resolution:
April 1, 2008 – Approved – PC-2008-19, 22, 23

City Council Hearing Date(s)/Action/Resolution:
May 13, 2008 – Approved – Reso 2008-111, 113, 114

53. FIVE STAR VILLAGE, PHASE III (Scandinavian Design)

Owner: Five Star Plaza, LLC Phone: 480-368-0111
C/o Arizona Partners Fax: 480-368-0444
6621 N. Scottsdale Rd.
Scottsdale, AZ 85250

Zoning: PD-C

General Plan RC

Location: 6850 Five Star Blvd

Site Acreage: 13.341 Acres

File(s): DR-2005-08, DL-2005-02, PDG-2005-02

Proposal: Request Design Review and Tentative Parcel Map for a 40,000 S.F. retail building

Building Size(s):
Building A: 40,000 sq. ft. Finaled in 2008.

Planning Commission Hearing Date(s)/Action/Resolution:

October 4, 2005 – Approved – PC-2005-118

City Council Hearing Date(s)/Action/Resolution:

November 8, 2005 – Approved – Reso 2005-368 thru 371

54. SPMUD ADMINISTRATIVE BUILDING

Owner/Applicant:

: South Placer Municipal Utility District
3671 Taylor Rd.
Loomis, CA 95650
Contact: Charles Clark, General Manager

Phone: 916-652-3938
Fax: 916-652-3938

Zoning: PD-C

General Plan RC

Location: 5805 Springview Drive
APN #016-410-014

Site Acreage: 13.341 Acres

File(s): DR-2006-18, DR-2006-18A

Proposal: Construct new 3,850 square foot administration building adjacent to existing office/warehouse building. Remodel West façade of existing building to conform to the new administrative building.

Construction of a 2200 square foot equipment storage building.

Building Size(s):

Building A: 3,850 sq. ft. Finaled in 2008
Equipment Shed Bldg 2280 sq.ft. finaled 2010

Planning Commission Hearing Date(s)/Action/Resolution:

February 20, 2007 – Approved – PC-2007-04

January 19, 2010 – Approved – PC-2010-02

January 19, 2010 – Approved – PC-2010-01, 02

55. PROPEL FUELS

Owner: McLean Consulting
1107 Investment Blvd., #160
El Dorado Hills, CA 95762
Contact: Keith R. McLean

Phone: 916-934-0490
Fax: 916-934-0495

Applicant: Bodh Kunwar
3539 Shadow Creek Drive
Danville, CA 94506

Phone: 925-736-4922
Fax: 925-736-5140

Zoning: PD-C

General Plan RC

Location: 6700 Five Star Blvd.
APN: 016-350-045

File(s): SPU-90-09B

Proposal: Request for approval to modify an existing approved project to construct a 204 sf canopy & bio fuel dispensing island with underground storage tank & state required signage

Building Size(s):
Fuel Canopy: 204 sq. ft. Built and finalized.

Planning Commission Hearing Date(s)/Action/Resolution:
October 7, 2008 – Approved – PC-2008-60

56. CARL'S JR. RESTAURANT

Owner: Marvin L. Oates
8615 Elder Creek Road
Sacramento, CA 95828

Phone: (916) 381-3600

Applicant: Frank T. Oley
Carl Karcher Enterprises

Zoning: PD-C

General Plan RC

Location:

File(s): SPU-95-10

Proposal: An application for a specific plan use permit for a 3,035 square-foot building (Carl's Jr. Restaurant), to be located on a 38,484 square foot site, on Parcel #9 of Five Star Plaza. The facility will include seating for 90 people inside and 12 to 16 people outside, and will include a drive-thru facility as well as a play equipment facility.

Building Size(s): 3035 square feet

Planning Commission Hearing Date(s)/Action/Resolution:

December 19, 1995 – Approved – PC-95-76, 77