

CITY OF SIMI VALLEY

QUARTERLY DEVELOPMENT SUMMARY & MAPS THIRD QUARTER 2020

This development summary provides a comprehensive list of residential, commercial, industrial, wireless telecommunications facility, and Citywide projects in review, recently approved, or under construction as of the end of the time period specified above. Projects can be located by using the Map Number in the first column and referring to the maps in the front of each report. This Development Summary is updated on a quarterly basis. Inquiries regarding the Development Summary should be directed to the Planning Division at (805) 583-6769.

INDEX	PAGE
Residential Projects	2
Commercial Projects	15
Industrial Projects	26
Wireless Facility Projects	33

Department of Environmental Services
Planning Division
2929 Tapo Canyon Road
Simi Valley, CA 93063

RESIDENTIAL PROJECT LOCATIONS DEVELOPMENT SUMMARY FIRST QUARTER 2020

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
1	PD-S-1045 AHA-R-061	<u>Alamo/Tapo Mixed-Use</u> Construct a Mixed-Use residential project with 278 apartments, 8,000 square feet commercial, and 30% minimum affordable units with an Affordable Housing Agreement	2804 Tapo Street; 4415, 4487, 4473 Alamo Street	AMG & Associates, LLC/ The Pacific Companies 16633 Ventura Blvd. #1014 Encino, CA 91436 Attn: Amanda Locke (818)380-2600	Status: Complete Application Planner: Sean Gibson (805) 583-6383
	TP-S-0685	<u>Alamo/Tapo Mixed-Use</u> Parcel Consolidation for residential project at the former Bellwood Center			Status: Complete Application Planner: Sean Gibson (805) 583-6383
2	PD-S-1049	<u>Arroyo View Apartments</u> Construct a six-unit apartment complex with detached carports	1837 Hubbard Street	Scott Peters 30001 Triunfo Drive Agoura Hills, CA 91301 (818)645-2999	Status: Completed Planner: Sean Gibson (805) 583-6383
3	PD-S-1048	<u>Belwood Place</u> Construct 48 single- family residences and a dog park detention basin on 11.7-acres	3050 Kadota Street	D.R. Horton 21300 Victory Blvd., #700 Woodland Hills, CA 91367 Attn: Daryl Sequeira (818)334-1937	Status: Under Construction Planner: Monica Dionne (805) 583-6342
4	TP-S-0665	<u>Capri Lot Subdivision</u> Subdivide one 1.59-acre parcel into three parcels	West terminus of Capri Drive	Love Engineering 31915 Rancho California Road, #200-166 Temecula, CA 92591 Attn: Tom Love (951)440-8149	Status: Approved Planner: Sean Gibson (805) 583-6383
	TP-S-0665- TE#01	<u>Capri Subdivision</u> Three-year Administrative Time Extension for a three-lot subdivision		Mohammad Moalej 3666 Sapphire Dr. Encino, CA 91436 (818)430-7278	Status: Approved Planner: Sean Gibson (805) 583-6383
5	PD-S-1042	<u>Emerald Avenue Homes</u> Construct three single-family residences on vacant lots	Emerald Avenue, next to and across from 3117 Alamo Street	Raul Gomez 2877 Ivory Avenue Simi Valley, CA 93063 (805)577-6720	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
6	PD-S-1061	<u>Forefront Homes</u> Construct 10 single-family residences	Southwest corner of Callahan Avenue and Alviso Street	Forefront Development, Inc. P. O. Box 1873 Thousand Oaks, CA 91358 Attn: Sha Jarrahi (805)857-7286	Status: In Plan Check Planner: Jennifer Santos (805) 583-6897
	TT6019	<u>Forefront Homes</u> Subdivide a 1.97-acre parcel into 10 residential lots	2145 Callahan Street		Status: In Plan Check Planner: Jennifer Santos (805) 583-6897
7	TT5965	<u>Fountain Wood Estates</u> Vacate right-of-way to the north, subdivide a 3.9-acre parcel for 13 single family residences with a private cul-de-sac	Between the eastern terminus of Presidio Drive and Denton Avenue	James Rasmussen 26500 West Agoura Road, #652 Calabasas, CA 91302 (818)419-1655	Status: Approved Planner: Naren Gunasekera (805) 583-6863
	PD-S-1041	<u>Fountain Wood Estates</u> Construct 13-single family residences	Between the eastern terminus of Presidio Drive and Denton Avenue	James Rasmussen 26500 West Agoura Road, #652 Calabasas, CA 91302 (818)419-1655	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
8	TP-S-0695	<u>Hacienda Peppertree</u> Subdivide a 20.7-acre site into three parcels for a senior residential care facility	Southwest corner of Tapo Canyon Road and Guardian Street	Peppertree Ranch LLC 1209 Santiago Drive Newport Beach, CA 92660 Attn: Drew Purvis (310)993-9117	Status: Approved/Unbuilt Planner: Sean Gibson (805) 583-6383
	GPA-0105	<u>Hacienda Peppertree</u> Amend the General Plan Land Use designation from Business Park to General Commercial			Status: Approved/Unbuilt Planner: Sean Gibson (805) 583-6383
	Z-S-0746	<u>Hacienda Peppertree</u> Zone Change from BP (SP) Business Park, Brandeis-Bardin Specific Plan to CPD Commercial Planned Development			Status: Approved/Unbuilt Planner: Sean Gibson (805) 583-6383
	SP-S-0009-AMD#05	<u>Hacienda Peppertree</u> Amend the Brandeis-Bardin Specific Plan to allow a residential care facility in the Business Park [BP(SP)] zone			Status: Approved/Unbuilt Planner: Sean Gibson (805) 583-6383
	CUP-S-0822	<u>Hacienda Peppertree</u> Construct a 357-unit senior residential care facility			Status: Approved/Unbuilt Planner: Sean Gibson (805) 583-6383
9	PD-S-1021	<u>Lost Canyons</u> Master Planned Development to grade for 364 single family lots, construct infrastructure, streets, and common area improvements, convert from public to private golf course, and related uses	3301 Lost Canyons Drive	Lost Canyons, LLC 1100 Glendon Avenue, #1700 Los Angeles, CA 90024 Attn: John McClure (310)689-7310	Status: In Plan Check Planner: Jennifer Santos (805) 583-6897

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
9	TT5734	<u>Lost Canyons</u> Subdivide 1,770 acres for 364 single-family residential lots, recreation commercial lots, and common area lots	3301 Lost Canyons Drive	Lost Canyons, LLC 1100 Glendon Avenue, #1700 Los Angeles, CA 90024 Attn: John McClure (310)689-7310	Status: In Plan Check Planner: Jennifer Santos (805) 583-6897
	PD-S-1021-MOD#01	<u>Lost Canyons</u> Phase 1 is 680 acres; design review and house plotting for 184 houses and 25 golf course member suites for non-full-time residence; 3,000 square foot addition to golf course buildings addition to golf course buildings		Newport Pacific Land Company LLC 100 Bayview Circle, #2200 Newport Beach, CA 92660 Attn: Noah Shih (949)945-2561	Status: In Plan Check Planner: Jennifer Santos (805) 583-6897
10	PD-S-1057	<u>Mashihi</u> Construct 25 multi-family units with affordable units with an Affordable Housing Agreement	1392 and 1408 Patricia Avenue	Jacque Mashihi 8671 Wilshire Blvd. #610 Beverly Hills, CA 90211 (310) 855-0823	Status: Complete Application Planner: Jennifer Santos (805) 583-6897
	TT6027	Tentative Tract Map for 25 condominiums	P.O. Box 144	Eli Arviv Sole Prop P.O. Box 144 Agoura Hills, CA 91376 Attn: Jacques Mashihi (310) 855-0823	
11	PD-S-1071	<u>Ralston Meadow Estates</u> Planned Development Permit to construct 6 single family dwelling units	East side of Ralston Street, between Leeds Street and Industrial Street	Dennis Hunter 22266 Booth Street Simi Valley, CA 93063 Attn: Dennis Hunter Dennis Hunter	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
11	GPA-0106	<u>Ralston Meadow Estates</u> Change General Plan land use designation from Residential Very Low to Residential Medium.	East of Ralston Avenue, 475 feet south of Leeds Street	Dennis Hunter 2226 Booth Street Simi Valley, CA 93065 Attn: Dennis Hunter Dennis Hunter	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
11	Z-S-0748	<u>Ralston Meadow Estates</u> Partial change of zone from RVL to RM.	East of Ralston Avenue, 475 feet south of Leeds Street	Dennis Hunter 2226 Booth Street Simi Valley, CA 93065 Attn: Dennis Hunter Dennis Hunter	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
	TT6031	<u>Ralston Meadows Estates</u> Construction of six single family dwelling units	East side of Ralston Street, between Leeds Street and Industrial Street	Dennis Hunter 2226 Booth Street Simi Valley, CA 93063 Attn: Dennis Hunter Dennis Hunter	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
12	CUP-S-0793	<u>Meridian Assisted Living Facility</u> Construct a three-story assisted living facility	525 East Los Angeles Avenue	Meridian Realty Advisors 3811 Turtle Creek Blvd., #1050 Dallas, TX 752198 Attn: Larry Greene (818)388-2600	Status: Approved, Unbuilt Planner: Heidi Fischer (805) 583-6391
13	PD-S-1052	<u>Nehoray Apartments</u> Construct eight townhomes	Southeast of Los Angeles and Stow Street	Farshid Nehoray 12338 Gorham Los Angeles, CA 90049 Attn: Bobbie Nehoray (818)590-8488	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
	TT5982	<u>Nehoray Apartments</u> Subdivide a 0.51- acre parcel for condominium purposes			Status: Approved Planner: Naren Gunasekera (805) 583-6863
14	PD-S-1065	<u>Nikhoo Apartments</u> Construct a six-unit apartment complex	1740 Patricia Avenue	Abbas Nikhoo 18653 Ventura Blvd. #427 Tarzana, CA 91356 Attn: Niru Patel (818)913-1605	Status: Complete Application Planner: Jennifer Santos (805) 583-6897

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
15	PD-S-1054	<u>North Canyon Ranch</u> Construct a total of 210 units: 160 detached houses and 50, multi-family, senior, affordable units	North side of Falcon Street, 200 feet west of Erringer Road	SVJV Partners, LLC PO Box 701 North 44th Street Phoenix, AZ 85008 Attn: Paul Gilbert (480)429-3000	Status: Incomplete Application Planner: Claudia Pedroso (805) 583-6875
	ANX-0077	<u>North Canyon Ranch</u> Annexation of North Canyon Ranch into the City limits			Status: Incomplete Application Planner: Claudia Pedroso (805) 583-6875
	GPA-0073	<u>North Canyon Ranch</u> Amend General Plan Land Use designation to Open Space and Medium Residential			Status: Incomplete Application Planner: Claudia Pedroso (805) 583-6875
	Z-S-0613	<u>North Canyon Ranch</u> Pre-zone site to Residential Medium (RM) and Open Space (OS)			Status: Incomplete Application Planner: Claudia Pedroso (805) 583-6875
	TT5658-A	<u>North Canyon Ranch</u> Subdivide into 210 units for residential development			Status: Incomplete Application Planner Claudia Pedroso (805) 583-6875
16	CUP-S-0800	<u>Oakmont</u> Construct an 81-unit (92-bed) assisted living facility	South side of Royal Avenue, 600 feet East of Corto Street	OSL (Oakmont) Properties, LLC 9240 Old Redwood Hwy, #200 Windsor, CA 95492 Attn: Ken Kidd (707)535-3200	Status: Completed Planner: Claudia Pedroso (805) 583-6875
17	PD-S-0468-AA#01	<u>Overlook Apartments</u> Exterior repainting of buildings, removal of trees, and changes to landscaping and pool areas	849 Country Club Drive	Cohen, Begun, & Deck, LLP 4165 E. Thousand Oaks Blvd. Thousand Oaks, CA 91362 Attn: Tom Cohen (805)991-7490	Status: Under Construction Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
18	PD-S-1031	<u>Wood Ranch Planning #12</u> Construct 37 townhomes	222 East Country Club Drive	Benchmark Communities 27200 Tourney Road Valencia, CA 91355 Attn: Benny Sam (909) 667-0310	Status: Under Construction Planner: Naren Gunasekera (805) 583-6863
19	CUP-S-0661-TE#03	<u>Patricia Place</u> Third three-year time extension for 12-unit senior assisted living care facility	1350 Patricia Avenue	Walter & Maria Mendez 43 Vista Hermosa Simi Valley, CA 93065 Attn: Gary Harcourt (805)217-5284	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
	CUP-S-0661	<u>Patricia Place</u> Construct a 12-unit senior assisted living facility			Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
20	PD-S-1030	<u>Pinehurst</u> Construct 24 single- family residences	Canyon Oaks Drive at northeast corner of Kuehner Drive and 118 Freeway	Pinehurst, LLC 1000 Dove Street, #100 Newport Beach, CA 93660 Attn: Nelson Chung (949)660-8988	Status: Approved, Unbuilt Planner: Heidi Fischer (805) 583-6867
	PD-S-1030-TE#1	<u>Pinehurst (TE)</u> Administrative Time Extension for the construction of 24 houses	Canyon Oaks Drive at northeast corner of Kuehner Drive and 118 Freeway	Pinehurst, LLC 1000 Dove Street, #100 Newport Beach, CA 93660 Attn: Jennifer Chung Jennifer Chung	Status: Approved Planner: Heidi Fischer (805) 583-6867
21	PD-S-1046	<u>River House</u> Construct a 28-unit senior apartment complex with three affordable units with an Affordable Housing Agreement	1424 Patricia Avenue	Fabio Malek 4733 Torrance Blvd., #688 Torrance, CA 90503 (310)918-5455	Status: In Plan Check Planner: Jennifer Santos
22	PD-S-0965-MOD#01-TE#02	<u>River Run</u> Three-year Planning Commission time extension to construct a 40-unit townhome complex	1748 Heywood Street	STG Community Three, LLC 2201 Dupont Drive #300 Irvine, CA 92612 Attn: Brandon Roth (949)833-1554	Status: In Plan Check Planner: Sean Gibson (805) 583-6383
	PD-S-0965-MOD#01	<u>River Run</u> Construct a 40-unit townhomes complex			Status: In Plan Check Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
22	TT5886	<u>River Run</u> Subdivide 2.31-acres into 40 units for residential development	1748 Heywood Street	STG Community Three, LLC 2201 Dupont Drive #300 Irvine, CA 92612 Attn: Brandon Roth (949)833-1554	Status: In Plan Check Planner: Sean Gibson (805) 583-6383
	TT5886-TE#02	<u>River Run</u> Three-year Planning Commission time extension to record map for condominium purposes			Status: In Plan Check Planner: Sean Gibson (805) 583-6383
23	PD-S-0930-MOD#02	<u>Runkle Canyon</u> Approve plot, floor, and building elevation plans for 298 detached single-family houses	Southerly terminus of Sequoia Avenue	KB Home 25152 Springfield Court, #180 Valencia, CA 91355 Attn: Ben Gonzalez (661)219-6880	Status: Under Construction Planner: Jennifer Santos (805) 583-6897
	CUP-S-0684	<u>Runkle Canyon</u> Construct a senior recreational center with related improvements			Status: In Plan Check Planner: Jennifer Santos (805) 583-6897
	PD-S-0930	<u>Runkle Canyon</u> Construct 298 single-family residences, 25 custom single-family homes, and 138 senior housing units			Status: Under Construction Planner: Jennifer Santos (805) 583-6897
	PD-S-0930-MOD#01	<u>Runkle Canyon</u> Construct a 138-unit senior condominium complex with related improvements			Status: In Plan Check Planner: Jennifer Santos (805) 583-6897

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
23	DA-2004-01-AMD#03	<u>Runkle Canyon Ilc</u> Development Agreement Amendment extension for three years	Runkle Canyon, south terminus of Sequoia Avenue and Talbert Avenue	KB Home 25152 Springfield Court, #180 Valencia, CA 91355 Attn: Ben Gonzalez (661)219-6880	Status: Approved Planner: Jennifer Santos (805) 583-6897
	PD-S-0930-AA#01	<u>Runkle Canyon</u> To allow the use of the Arroyo Vista architecture plan (6 plan types) and the Arroyo Heights architecture plan (3 types) on lots 69-80 & 87-99 (26 lots)	South terminus of Sequoia Ave (Aspen Street, Buckbrush Court, and Purple Sage Lane)		Status: Complete Application Planner: Jennifer Santos (805) 583-6897
24	TP-S-0689	<u>Salame Subdivision</u> Subdivide a 1.0-acre parcel into three parcels for residential development of three single-family residences	310 Royal Avenue	Robin Salame 17650 Belinda Street Encino, CA 91316 (818)606-5957	Status: Complete Application Planner: Naren Gunasekera (805) 583-6863
25	TT5585	<u>Stow Villas</u> Subdivide into 16 lots for residential development	5496 East Los Angeles Avenue	GN Elite Properties 210 North Central Avenue, #101 Glendale, CA 91203 Attn: Elaine Freeman (818)731-3009	Status: In Plan Check Planner: Caesar Hernandez (805) 583-6869
	PD-S-0964	<u>Stow Villas</u> Construct 16 townhomes with three moderate income residences with an Affordable Housing Agreement			Status: In Plan Check Planner: Caesar Hernandez (805) 583-6869
	TT5585-TE#02	<u>Stow Villas</u> One-time three-year time administrative time extension to record map for condominium purposes			Status: Approved Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
26	PD-S-1050 AHA-R-062	<u>Sueno Apartments</u> Construct a 10-unit multi-family dwelling with one affordable housing unit with an Affordable Housing Agreement	Buyers Street and Shopping Lane	Efrain Sandoval 2480 Fig Street Simi Valley, CA 93063 (805)433-2417	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
27	PD-S-1053 AHA-R-059	<u>Sycamore Landing</u> Construct a 311-unit apartment complex with 212 market rate units and 99 senior affordable units with an Affordable Housing Agreement	1692 Sycamore Drive	USA Properties Fund, Inc & Area Housing Authority 3200 Douglas Blvd., #200 Roseville, CA 95661 Attn: Royce Patch (916)724-3840	Status: Under Construction Planner: Sean Gibson (805) 583-6383
28	PD-S-1066	<u>The Enclave</u> Construct a mixed-use project consisting of 164 residences (58 townhomes and 106 single-family residences), open space areas, and 6,000 square feet of commercial space	3039 Cochran Street	Broadview Holdings SV, LLC 26 Corporate Plaza Drive, #260 Newport Beach, CA 92660 Attn: Tim Ramm (949)553-4800	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
	TP-S-0693	<u>The Enclave</u> Subdivide a 12.83 acres into four parcels			Status: In Plan Check Planner: Jennifer Santos (805) 583-6897
29	PD-S-1040	<u>The Westerly</u> Construct a 211-unit condominium complex and associated common area improvements	Southeast corner of Los Angeles Avenue and Madera Road	Landsea Holdings Corp 18881 Von Karman Avenue, #1450 Irvine, CA 92612 Attn: Shannon Lang (949)379-5285	Status: Under Construction Planner: Monica Dionne (805) 583-6342

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
30	PD-S-1067 AHA-R-52	<u>Vantage Apartments</u> Construct a 54-unit apartment complex in a single building with four affordable units with an Affordable Housing Agreement	1260 and 1270 Patricia Avenue	Adrian Stern 17404 Ventura Blvd., 2nd Floor Encino, CA 91316 Attn: Mike Stahlheber (818)906-2230	Status: In Plan Check Planner: Caesar Hernandez (805) 583-6869
31	PD-S-0449- AA#02	<u>Villas Apartments</u> Repainting of buildings, removal of trees, demolition of laundry facility and new fitness center addition, and landscaping and pool area changes	241 Country Club Drive	Cohen, Begun, & Deck, LLP 4165 E. Thousand Oaks Blvd. Thousand Oaks, CA 91362 Attn: Tom Cohen (805)991-7490	Status: Under Construction Planner: Sean Gibson (805) 583-6383
32	TP-S-0696	<u>4610 Alamo LLC</u> Subdivide existing 60,472 SF lot into three residential lots, 20,000 SF minimum each lot with a 2,600 SF Single Family Residence and a 1,200 SF ADU.	4610 Alamo Street	4610 Alamo LLC 2 Peregrine Circle Oak Park, CA 91377 Attn: Nissim David-Chai (818)-974-7477	Status: Incomplete Application Planner: Naren Gunasekera (805)583-6863
	PD-S-1074	<u>4610 Alamo LLC</u> Subdivide existing 60,472 SF lot into three residential lots, 20,000 SF minimum each lot with a 2,600 SF Single Family Residence and a 1,200 SF ADU.			
33	Z-S-0752	<u>Accessory Dwelling Units</u> Development Code amendment for Accessory Dwelling Units (2nd dwelling units/granny flats) to reflect State Legislation per State Bills AB 68, SB 587, AB 671, AB 881, and SB 13 updating Govt Code Sec 65852.2 & 65852.22	Citywide	Environmental Svcs Dept 2929 Tapo Canyon Road Simi Valley, CA 93063 Attn: Naren Gunasekera (805) 583-6863	Status: Incomplete Application Planner: Naren Gunasekera (805)583-6863

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

RESIDENTIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/ Location	Applicant	Status
34	Z-S-0754	Text amendment to allow beekeeping in single-family zones.	Citywide	City of Simi Valley 2929 Tapo Canyon Rd. Simi Valley, CA 93063 Attn: Jennifer Santos	Status: Incomplete Application Planner: Jennifer Santos (805)583-6897

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL PROJECT LOCATIONS DEVELOPMENT SUMMARY FIRST QUARTER 2020

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
1	CUP-S-0713-MOD#01	<u>Archangel Michael Coptic Church</u> Interior and exterior modifications to an approved (unbuilt) church mutli-purpose building	1122 Appleton Road	Father Markos Hanna 1122 Appleton Road Simi Valley, CA 93065 Attn: Gonzalo Pedroso (805) 522-9474	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
	CUP-S-0713-AA#01	<u>Archangel Michael Coptic Orthodox Church</u> Construct a 500-seat sanctuary, multi-purpose room, day care center, guest house, and convert existing church to senior center	1122 Appleton Road	Emil Ramzy P.O. Box 940065 Simi Valley, CA 93064 Attn: Mina Mamdo (562)773-6462	Status: Under Construction Planner: Jennifer Santos (805) 583-6897
	CUP-S-0713	<u>Archangel Michael Coptic Orthodox Church</u> Construct a 500-seat sanctuary, multi-purpose room, day care center, guest house, and convert existing church to senior center	1122 Appleton Road	Father Markos Hanna 1122 Appleton Road Simi Valley, CA 93065 Attn: Gonzalo Pedroso (805) 522-9474	Status: Under Construction Planner: Jennifer Santos (805) 583-6897
2	SP-S-0007-AMD#28	<u>400 National Way Specific Plan</u> Amendment to allow warehouse/distribution in the MU(SP) zone	400 National Way	Greenlaw Partners 18301 Von Karman, Suite 250 Irvine, CA 92612 Attn: Derek Meddings (949) 331-1332	Status: Complete Application Planner: Naren Gunasekera (805) 583-6863
3	CUP-S-831	<u>400 National Way</u> New tenant proposes to use existing site for warehouse and distribution. Site will be re-oriented for better circulation. Interior building remodeling to accommodate daily operations.	400 National Way	Greenlaw Partners 18301 Von Karman, Suite 250 Irvine, CA 92612 Attn: Derek Meddings (949) 331-1332	Status: Complete Application Planner: Naren Gunasekera (805) 583-6863

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
4	CUP-S-0818	<u>BMX bike park</u> Construct a BMX Bike Park on a 3.24-acre portion of a 21.01-acre parcel owned by the City of Simi Valley	998 West Los Angeles Avenue	Rancho Simi Recreation and Park District 1692 Sycamore Drive Simi Valley, CA 93065 Attn: Tom Evans (805) 584-4422	Status: Complete Application Planner: Monica Dionne (805) 583-6342
5	CUP-S-0816	<u>CC Soundhouse</u> Allow a rehearsal studio in an existing industrial building	80 West Cochran Street, #B	P & K Architecture Inc. 5126 Clareton Drive, #110 Agoura Hills, CA 91301 Attn: Brian Poliquin (818) 584-0057	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
6	CUP-S-0479-AA#01	<u>Center Court Shopping Center</u> Repaint exterior colors of the Royal Madera Shopping Center	Madera and Royal	Steven Silver 1230 Madera Road Simi Valley, CA 93065 (818) 800-8632	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
7	PD-S-0873 AA#01	<u>Kasier Simi Valley</u> Rehabilitation of 27,639 square feet of landscape on site	3900 Alamo St	Kaiser Foundation Health Plan, Inc. 3900 Alamo St Simi Valley, CA 93063 Attn: Peter Dalman (909) 484-2800	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
8	CUP-S-0687	<u>Church of God</u> Enlarge an existing church by approximately 10,000 square feet	4450 Barnard Street	Pastor Fredy Cordon 2181 Malcolm Street Simi Valley, CA 93065 Attn: Richard Enderson (805) 217-0224	Status: Under Construction Planner: Jennifer Santos (805) 583-6897
9	PD-S-0874-AA#03	<u>Courtyard Marriot</u> 16-room addition to existing hotel, facade renovation, and remodel bathrooms into a gym	191 East Cochran Street	Ronald W. Aarons 1014 South Westlake Blvd. #14-266 Westlake Village, CA 91361 Attn: Ron Aarons (818) 730-4869	Status: Completed Planner: Heidi Fischer (805) 583-6867

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
10	PD-S-0118-AA#01	<u>CRV Only Store Cochran Street</u> Allow an indoor recycling center/beverage sales	4324 East Cochran Street	CRV Only Stone Inc 5956 East Los Angeles Avenue #3 Simi Valley, CA 93063 Attn: Maria Khachiyan (818) 791-3373	Status: Approved, Unbuilt Planner: Heidi Fischer (805) 583-6867
11	PD-S-0649-AA#01	<u>CRV Only Store Los Angeles Avenue</u> Allow an indoor recycling center/beverage sales	5956 East Los Angeles Avenue, #3	CRV Only Stone Inc 5956 East Los Angeles Avenue #3 Simi Valley, CA 93063 Attn: Maria Khachiyan (818) 791-3373	Status: Completed Planner: Heidi Fischer (805) 583-6867
12	PD-0544-AA#03	<u>Evergreen Recycling</u> Install and operate an outdoor small recycling facility in the parking lot of Ralphs shopping center	2722 East Los Angeles Avenue	Evergreen Recycling 331 Salem Street, Unit #110 Glendale, CA 91203 Attn: Krikor Balian (323) 873-7105	Status: Completed Planner: Heidi Fischer (805) 583-6867
13	CUP-S-0744-MOD#01	<u>Fairfield Inn</u> A modification to change the hotel room count from 106 rooms to 98 rooms; remove underground parking; modify hotel configuration; and change from three stories to four stories. A Text Amendment to reduce the parking space requirement	2585 East Cochran Street (Behind Junkyard Café)	Land Developer & Associates Corporation 5950 Canoga Avenue, #500 Woodland Hills, CA 91367 Attn: Daniel Singh (818) 389-6439	Status: Complete Application Planner: Jennifer Santos (805) 583-6897

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
13	CUP-S-0744-AA#01	<u>Fairfield Inn & Suites</u> Modify approved hotel by adding two stairwells, tower element, mechanical roof well, increase room count from 103 to 106 and increase parking spaces from 106 to 109	2585 East Cochran Street (Behind Junkyard Café)	Cochran Commercial Property, LLC 5950 Canoga Avenue, #500 Woodland Hills, CA 91367 (310) 629-8866	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
	CUP-S-0744	<u>Fairfield Inn & Suites</u> Construct a three-story 103 room hotel	2585 East Cochran Street	Rodney Singh 16027 Ventura Blvd., #604 Encino, CA 91436 (310) 629-8866	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
	Z-S-0751	<u>Fairfield Inn</u> Zone text modification to change parking requirement for hotels to 0.74 spaces per hotel room.	2585 East Cochran Street (Behind Junkyard Café)	Land Developer & Associates Corporation 5950 Canoga Avenue, #500 Woodland Hills, CA 91367 (310) 629-8866	Status: Complete Application Planner: Jennifer Santos (805) 583-6897
14	CUP-S-0796	<u>First Baptist Church</u> Construct and allow a 96 bed, large residential care facility adjacent to an existing religious facility	1236 Erringer Road (West of Church) Changed from 1234 during building permit review	Urban Commons Royal LLC 3334 E Coast Highway, #350 Corona Del Mar, CA 92625 Attn: Tracy Cooper (805) 981-4510	Status: Under Construction Planner: Caesar Hernandez (805) 583-6869
15	TP-S-0684	<u>Griffin Plaza</u> Subdivide to create commercial lots	Northwest corner of Tapo Canyon Road and Cochran Street	Griffin Fine Living, LLC 24005 Ventura Blvd. Calabasas, CA 91302 Attn: Richard Niec (818) 436-5100	Status: Approved Planner: Heidi Fischer (805) 583-6391

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
15	CUP-S-0797	<u>Griffin Plaza</u> Construct a two-story, 102 bed, large residential care facility on a 2.9-acre portion of the existing retail center	Northwest corner of Tapo Canyon Road and Cochran Street	Griffin Fine Living, LLC 24005 Ventura Blvd. Calabasas, CA 91302 Attn: Richard Niec (818) 436-5100	Status: Under Construction Planner: Heidi Fischer (805) 583-6391
	PD-S-0344-MOD#02	<u>Griffin Plaza</u> Shopping center remodel	Northwest corner of Tapo Canyon Road and Cochran Street	Griffin Fine Living, LLC 24005 Ventura Blvd. Calabasas, CA 91302 Attn: Richard Niec (818) 436-5100	Status: Under Construction Planner: Heidi Fischer (805) 583-6391
16	CUP-S-0821	<u>Wagner RV campgorund</u> Construct and operate an RV campground	6502 Katherine Road	Les K. Wagner 2115 - 3rd Street, # 201 Santa Monica, CA 90405 (310) 722-3649	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
17	PD-S-0261-AA#03	<u>Hobby Lobby</u> Remodel the former Walmart space to a Hobby Lobby retail store	2801 East Cochran Street	PB2 Architecture 2809 Ajax Avenue, #100 Rogers, AR 72758 Attn: Derek Dague (479) 878-3524	Status: Completed Planner: Heidi Fischer (805) 583-6867
18	CUP-S-0813	<u>Mad Era Brewing Company</u> Allow a restaurant, microbrewery and amplified music in the West End Specific Plan	20 West Cochran Street	Mad Era Brewing Company 512 Roosevelt Court Simi Valley, CA 93065 Attn: Adam Greenberg (805) 791-1974	Status: Under Construction Planner: Naren Gunasekera (805) 583-6863
19	CUP-S-0819	<u>Martinez Tinting & Detail</u> Construct a 2,302 square foot commercial building on a vacant 0.14-acre lot	838 East Los Angeles Avenue	Thousand Oaks Tinting & Detail 31290 La Baya Drive, #5 Westlake Village, CA 91362 Attn: Patrick McIlhenney (805) 587-3750	Status: Complete Application Planner: Naren Gunasekera (805) 583-6863

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
20	PD-S-0397-AA#02	<u>Medical Building</u> Facade renovation for existing two-story commercial office building	1633 Erringer Road	Elsie Salvucci P.O. Box 299 Simi Valley, CA 93062	Status: Approved, Unbuilt Planner: Heidi Fischer (805) 583-6867
21	PD-S-0526-MOD#02	<u>Rancho Santa Susana Park</u> Construct Phase 4 improvements to Rancho Santa Susana Park	5005 East Los Angeles Avenue	Rancho Simi Recreation and Park District 1692 Sycamore Drive Simi Valley, CA 93065 Attn: Tom Evans (805) 584-4422	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
22	CUP-S-0824	<u>RC Collection 2</u> Relocate existing outdoor recycling business to indoor location within same shopping center (Griffin Plaza)	3963 Cochran Street, #D	RC Collection 2 14138 Leadwell Street Van Nuys, CA 91405 Attn: Greg Clark (818) 965-7400	Status: Under Construction Planner: Heidi Fischer (805) 583-6867
23	PD-S-0846-AA#03	<u>Recycling at Costco</u> Allow an outdoor recycling business in the Costco parking lot	2660 Park Center Drive	Taher Amerie 26104 Adamor Road Calabasas, CA 91302 Attn: David Hasson (818) 631-3905	Status: Completed Planner: Heidi Fischer (805) 583-6867
24	CUP-S-0830	<u>Religious Facility</u> Allow a 9,212 square foot religious facility in an existing industrial building	82 West Cochran Street, #A	Paul Forbat 463 Pennsfield Place, #203 Thousand Oaks, CA 91360 Attn: Brian Poliquin (818) 584-0057	Status: Incomplete Application Planner: Naren Gunasekera (805) 583-6863
25	CUP-S-0186-MOD#02	<u>Religious Facility Addition</u> Construct a 874-square foot kitchen and restroom addition to an existing religious facility	1206 Erringer Road	Al-Rassol Masjid, Inc. 1206 Erringer Road Simi Valley, CA 93065 Attn: Robert Matola (805) 526-3916	Status: Completed Planner: Heidi Fischer (805) 583-6867

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
26	TP-S-0688	<u>Royal Plaza</u> Two-lot subdivision to make separate parcels for the gas station/market	1695 Royal Avenue	Peter Gray - David R. Gray Inc. 621 Via Alondra, #609 Camarillo, CA 93012 Attn: Peter Gray (805) 987-3945	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
27	TP-S-0688 TE#01	<u>Royal Plaza (TE)</u> Administrative Time Extension for Two lot Parcel map to subdivide the gas station/market from the rest of the Commercial Center	1695 Royal Avenue	Peter Gray - DRG Inc. 601 East Daily Drive, Suite 225 Camarillo, CA 93010 Attn: Peter Gray (805) 987-3945	Status: Approved, Unbuilt Planner: Naren Gunasekera (805)583-6863
28	PD-S-0635-AA#02	<u>Montessori School</u> Administrative Action for an existing School to include the interior improvements of two new restrooms, install a sink in the existing classroom, install a partition wall, install a door, add an exterior door with a concrete landing and ramp to the adajacent parking lot, metal fencing and new playground surfaces.	North of McCoy Place, East of Madera Road, south of Tierra Rejada Road and west of Hillgate Way	Hiran Wirekoon 1776 Erringer Rd, Ste 103 Simi Valley, CA 93065 Attn: Hiran Wirekoon (818) 667-5205	Status: Incomplete Application Planner: Dionne Harris (805) 583-6334
29	CUP-2532-AA#01	<u>Simi Valley Community Church</u> Renovate assembly space, add ADA restrooms, and remodel exterior of existing church	2000 Royal Avenue	Simi Valley Community Church 2000 Royal Avenue Simi Valley, CA 93065 Attn: Dario Pascarelli (818) 825-4668	Status: Under Construction Planner: Heidi Fischer (805) 583-6867

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
30	PD-S-0599-AA#02	<u>Simi Valley Ford Dealer</u> Reapprove an Administrative Action for a facade renovation to an existing commercial building	2440 First Street	Flex Design, Inc. 422 South Pasadena Avenue, #A Pasadena, CA 91105 Attn: Ken Mishima (626) 765-9499	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
31	CUP-2864-MOD#02	<u>Simi Valley Hospital</u> Construct solar carports in the parking lot	3015 Sycamore Dr (Also known as 3051 Sycamore Dr.)	Engie Service US 500 12th Street, Ste 300 Oakland, CA 94607 Attn: Eric Hayes (703) 989-2411	Status: In PCSI Planner: Caesar Hernandez (805) 583-6869
	CUP-1832-MOD#07	<u>Simi Valley Hospital</u> Construct solar carports at Simi Valley Hospital and to expand CUP boundary	Parking lots of 2975 & 3000 Sycamore Dr; Vacant Lot (APN 611-0-070-96)	Engie Services US 500 12th Street, Ste 300 Oakland, CA 94607 Attn: Eric Hayes (703) 989-2411	Status: In PCSI Planner: Caesar Hernandez (805) 583-6869
32	CUP-S-159 AA#2	<u>Rancho Simi Community Park</u> Installation of two Modtech Modular buildings on the existing City Community Park Pool Deck	1765 Royal Avenue	Simi Valley Unified School District 101 West Cochran Street Simi Valley, CA 93065 Attn: Jean Amador 805) 530-3938	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
33	GPA-0107	<u>SRO Standards</u> Amended General Plan and Municipal Code to establish policies and standards for single-room occupancy units	City-wide in General Commerical and Mixed-Use Land Use Categories	City of Simi Valley 2929 Tapo Canyon Road Simi Valley, CA 93065 Attn: Tom Preece	Status: Incomplete Application Planner: Jennifer Santos (805) 583-6897
	Z-S-0750	<u>SRO Standards</u> Amendments to Municipal Code and General to establish standards for single-room occupancy units	City-wide in CPD and MU Overlay Zoning Districts	City of Simi Valley 2929 Tapo Canyon Road Simi Valley, CA 93065 Attn: Tom Preece	Status: Incomplete Application Planner: Jennifer Santos (805) 583-6897

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
34	CUP-S-0829	<u>Starbucks</u> Convert building to a coffee house and retail space with drive-thru lane	5821 East Los Angeles Avenue	Guiherme "William" Nascimento 10 Sycamore Canyon Drive Dove Canyon, CA 92679 (949) 589-7448	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
35	CUP-S-0825	<u>Starbucks</u> Construct a 2,000 square foot drive-through coffeehouse and approve removal of an equestrian trail easement on west property line	2595 Stearns Street	Tait & Associates 701 North Park Center Drive Santa Ana, CA 92705 Attn: Joey Ly (714) 560-8673	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6391
36	CUP-S-832	<u>Taran Tactical</u> Conditional Use Permit for firearm manufacture, assembly and online sales	98 W Cochran Street	Taran Tactical Innovations 1250 Tierra Rejada Road Simi Valley, CA 93065 Attn: Madison Loving (805) 416-4162	Status: Complete Application Planner: Naren Gunasekera (805)583-6863
37	TP-S-0680	<u>Sycamore Village Plaza TP</u> Subdivide to create two new parcels in an existing shopping center for financial reasons	2986 to 2888 East Cochran Street	F. A. F. Investment Company 1860 Cottontail Creek Rd Cayucos, CA 93430 Attn: Larry N. Fishman (805) 995-0007	Status: Approved Planner: Sean Gibson (805) 583-6391
38	PD-S-0407-AA#01	<u>Sycamore Village Shopping Center</u> Facade remodel, site improvements, and combine existing suites to create a grocery store	2974, 2982, 2984, 2986 Cochran Street	F. A. F. Investment Company 1860 Cottontail Creek Rd Cayucos, CA 93430 Attn: Larry N. Fishman (805) 995-0007	Status: Under Construction Planner: Naren Gunasekera (805) 583-6863

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

COMMERCIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
39	CUP-S-0826	<u>Tapo District Lofts</u> Construct a 62 room micro-apartment (Single-room occupancy) complex with two retail flex spaces	Northwest corner of Tapo Street and Eileen Street	Colton Lee Communities, LLC 1014 South Westlake Blvd., #14 PMB 138 Westlake Village, CA 91361 Attn: David Alpern (805) 526-0022	Status: Complete Application Planner: Sean Gibson (805) 583-6383
40	PD-S-1022	<u>The GateKeeper</u> Allow a contractor's office	1874 Patricia Avenue	Norman Dubois 1874 Patricia Avenue Simi Valley, CA 93065 Attn: Norman Dubois Norman Dubois	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
41	PD-S-0648-AA#05	<u>Trader Joe's Shopping Center</u> Facade remodel for one L-shaped building in a retail shopping center	2955 and 2975 \$Cochran Street	HM Simi Valley Shopping Center, LLC 12304 Santa Monica Blvd. #220A Los Angeles, CA 90025 Attn: Lindsey Calabrese (714) 255-0066	Status: Under Construction Planner: Naren Gunasekera (805) 583-6863
42	PD-S-0336-AA#01	<u>Valley Plaza</u> Facade remodel of commercial shopping center and site improvements	2345 Erringer Road	Norman Eagle P.O. Box 123 Palos Verdes Estates, CA 90274 Attn: Cory Anttila (805) 208-8563	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
43	PD-S-366-AA#01 TE#01	<u>Valley Plaza</u> Extension request for PD-S-336 AA #1, an approval for a minor facade and site improvements for the Simi Valley Plaza located at 2345 Erringer Road	2345 Erringer Road	Norman Eagle P.O. Box 123 Palos Verdes Estates, CA 90274 Attn: Cory Anttila (805) 208-8563	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

INDUSTRIAL PROJECT LOCATIONS DEVELOPMENT SUMMARY FIRST QUARTER 2020

INDUSTRIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
1	TT6032	<u>1800 Tapo Canyon</u> Subdivide a 18.05-acre parcel into five lots for construction of a 356,490 square-foot light industrial park	1800 Tapo Canyon Road	SR QR Tapo Canyon Owner 2001 Ross Avenue Dallas, TX 75201 Attn: Scott Sowanick (214) 560-2965	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
	PD-S-1075	<u>1800 Tapo Canyon</u> Construct a 356,490 square-foot light industrial consisting of five industrial buildings			Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
2	PD-S-1064	<u>4M Precision Grinding</u> Construct a 9,500 square foot industrial building on a vacant lot	600 East Easy Street	4M Precision Grinding 13845 Saticoy Street Van Nuys, CA 91402 Attn: Robert Campoy (310)446-8400	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
3	PD-S-1034	<u>Adams Bennett Concrete Batch Plant</u> Ready-Mix and Precast Concrete products facility with related sand, gravel, portland cement and concrete mixtures storage with periodic recycling of concrete along with material deliveries into and out of facility	400 West Los Angeles Avenue	Adams Bennett Investments P.O. Box 3600 Corona, CA 92878-3600 Attn: Dean Kunicki (805)340-2790	Status: Under Construction Planner: Sean Gibson (805) 583-6383
4	CUP-S-0591-MOD#01	<u>All Valleys RV Storage</u> Expand an existing RV storage yard to the south portion of the lot	850 West Los Angeles Avenue	All Valleys RV Storage, LLC 850 West Los Angeles Avenue Simi Valley, CA 93065 Attn: Don Duncan (805)910-9324	Status: Under Construction Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

INDUSTRIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
5	CUP-S-0810	<u>Big Brothers Studios</u> Allow an indoor entertainment facility with live music within an existing industrial building	2251 Ward Avenue	Big Brothers Studios 2251 Ward Avenue Simi Valley, CA 93065 Attn: Douglas Young (805)857-1493	Status: Incomplete Application Planner: Sean Gibson (805) 583-6383
6	PD-S-1055	<u>Darling Industrial</u> Construct a 72,453 square foot industrial complex	875 East Cochran Street	PK Architecture 5126 Clareton Drive, #110 Agoura Hills, CA 91301 Attn: Brian Poliquin (818)584-0057	Status: Under Construction Planner: Sean Gibson (805) 583-6383
	TP-S-0690	<u>Darling Industrial</u> Subdivide a 12.74-acre site into three industrial lots			Status: Under Construction Planner: Sean Gibson (805) 583-6383
7	CUP-S-0817	<u>ESI Ventures West Hill Ct</u> Construct and operate a 56,992 square foot general warehousing building	Terminus of West Hills Court at 118 Freeway	ESI Ventures 9777 Wilshire Blvd., #516 Beverly Hills, CA 90212 Attn: Jeffrey Anglada (310)699-0326	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
	CUP-S-0817-AA #1	<u>WestHills Industrial</u> Administrative Action for an expansion, reconfiguration and relocation of an approved 58,000 square-foot industrial building to a 63,800 square feet			D-G Acquisitions 35, LLC 2229 Hillsbury Road Westlake Village, CA 91361 Attn: Robert Goetsch (805) 750-1022
8	TP-S-0692	<u>Extra Space Storage</u> Subdivide a 5.05 acre lot into four industrial parcels	4758 Industrial Street	Leonardo Maldonado 311 First Avenue South Seattle, WA 98104 Attn: Leonardo Maldonado (206)324-4800	Status: Approved Planner: Caesar Hernandez (805) 583-6869
	CUP-S-0827	<u>Extra Space Storage</u> Construct a self-storage facility and three industrial buildings to create an industrial complex			Status: In Plan Check Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

INDUSTRIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
9	PD-S-1069	<u>Guardian Industrial Building</u> Construct a 49,980 square foot single-story industrial building with 16 units	4180 Guardian Street	PK Architecture 5126 Clareton Drive, #110 Agoura Hills, CA 91301 Attn: Brian Poliquin (818)584-0057	Status: In Plan Check Planner: Naren Gunasekera (805) 583-6863
	TP-S-0694	<u>Guardian Industrial Building</u> Subdivide a 3.97-acre lot into 16 parcels for industrial units			Status: Approved Planner: Naren Gunasekera (805) 583-6863
10	CUP-S-0820	<u>Irons Contractor Storage</u> Re-entitle expired contractor storage yard approval CUP-S-686 with wildlife movement corridor; Improvement construction will be in two phases: (1) the existing contractor yard and (2) the south contractor yard with wildlife movement corridor	744 West Los Angeles Avenue	Irons Contractor Storage, Inc. 3127 Ocean Park Blvd Santa Monica, CA 90405 Attn: Jerry Irons (310)980-9175	Status: In Plan Check Planner: Sean Gibson (805) 583-6383
11	CUP-S-0289-MOD#03	<u>Larry Ready Storage Yard</u> Convert an existing auto wrecking storage yard into a contractor storage yard	900 West Los Angeles Avenue	Lawrence Ready 18959 Parthenia Street Northridge, CA 91324 Attn: Ron Coons (805)527-1859	Status: Incomplete Application Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

INDUSTRIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
12	CUP-S-0823	<u>Parkinson Industrial Complex</u> Construction of industrial buildings on a 2.87-acre site for a general contracting business	600 and 620 East Cochran Street	Richard and Kathleen Parkinson 771 Chambers Lane, #300 Simi Valley, CA 93065 (818)674-9661	Status: Approved, Unbuilt Planner: Jennifer Santos (805) 583-6897
13	CUP-S-0778	<u>Pre-con Recycling</u> Construct and operate a concrete recycling and concrete product storage yard.	240 West Los Angeles Avenue	Pre-Con Products 240 West Los Angeles Avenue Simi Valley, CA 93065 Attn: David Zarraonandia (805)527-0841	Status: Under Construction Planner: Sean Gibson (805) 583-6383
14	CUP-S-0757	<u>Premier RV and Boat Storage</u> Allow an indoor RV and boat storage facility inside an existing industrial building	131 West Easy Street	Premier RV and Boat Storage 131 West Easy Street Simi Valley, CA 93065 Attn: Jeff Shelton (805)813-9888	Status: In Plan Check Planner: Sean Gibson (805) 583-6383
15	PD-S-1039	<u>Smith Road Movie Studio</u> Construct a movie studio backlot and Master Plan for future movie studio building	Vacant lot west of 6700 Smith Road	Allied Realty Partners, LLC 500 South Sepulveda Blvd., #600 Los Angeles, CA 90049 Attn: Brian Gordon (818)522-6631	Status: Approved, Unbuilt Planner: Heidi Fischer (805) 583-6867
	PD-S-1039-TE#01	<u>Smith Road Movie Studio Backlot</u> Administrative Time Extension to PD-S-1039 for a movie studio backlot and Master Plan for future movie studio			Status: Approved, Unbuilt Planner: Heidi Fischer (805) 583-6867

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

INDUSTRIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
16	PD-S-0997-MOD#01	<u>West Simi Business Center</u> Increase site elevation by a maximum 14 feet 6 inches, revise tree replacement value, and revise oak woodland replacement requirement	903 Quimisa Drive	C.A. Rasmussen Company 2320 Shasta Way, #F Simi Valley, CA 93065 Attn: Eric Rasmussen (818)518-6932	Status: In Plan Check Planner: Sean Gibson (805) 583-6383
	TT6014	<u>West Simi Business Center</u> New Tentative Tract Map since original Tentative Tract Map TT5865 expired			Status: Approved Planner: Sean Gibson (805) 583-6383
17	PD-S-1060-AA#01	<u>XEBEC EASY STREET</u> Administrative Action to reduce size of Building 2, Increase Building 1, reconfigure parking lots, and revise building heights.	North of Easy Street, East of Madera Road	XEBEC Realty Partners 3010 Old Ranch Parkway Seal Beach, CA 90740 Attn: Shean Kim (510)381-1611	Status: Incomplete Application Planner: Sean Gibson (805) 583-6383
	TT6018	<u>XEBEC Easy Street</u> Subdivide into five lots for industrial development			Status: In Plan Check Planner: Sean Gibson (805) 583-6383
	PD-S-1060	<u>XEBEC Easy Street</u> Construct six industrial buildings on a vacant lot			Status: In Plan Check Planner: Sean Gibson (805) 583-6383
18	PD-S-1058	<u>XEBEC Royal Industrial Park</u> Construct a 219,000 square foot industrial building	1757 Tapo Canyon Road		Status: Under Construction Planner: Sean Gibson (805) 583-6383
19	PD-S-1073	<u>Industrial Building</u> Construct a 12,820 square-foot single story industrial building.	2240 First Street	Robert Freeman 558 Lone Oak Drive Thousand Oaks, CA 91362 Attn: Tony Ashai (310) 370-1215	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

INDUSTRIAL DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
20	AA#3 to 195 West L.A. Avenue	<u>CNG Station Expansion</u> Expansion of Time Fill Station to the existing CNG fueling station. Expansion to include 3 additional time fill areas, 2 truss systems and one Krail system.	195 West Los Angeles Avenue	TruStar Energy 10225 Philadelphia Court Rancho Cucamonga, CA 91730 Attn: Maria Cortes (909) 793-3700	Status: Approved, Unbuilt Planner: Naren Gunasekera (805) 583-6863
21	PD-S-1058-AA#01	<u>Royal XC</u> Building Architectural Changes and site layout adjustments to accommodate distribution center	1757 Tapo Canyon Road	Royal XC LLC 3010 Old Ranch Parkway #480 Seal Beach, CA Attn: Navid Hashemi (714) 639-9860	Status: Under Construction Planner: Sean Gibson (805) 583-6383
22	SP-S-0009-AMD#06	<u>RV Storage Lots in BP (SP) Zone</u> Specific Plan Text Amendment to allow RV Storage in BP (SP) Zone with CUP	Brandeis-Bardin Specific Plan	City of Simi Valley Attn: Sean Gibson	Status: Complete Application Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

**WIRELESS TELECOMMUNICATIONS PROJECT LOCATIONS
DEVELOPMENT SUMMARY
FIRST QUARTER 2020**

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
1	WTP-0094-MOD#01	<u>AT&T – 1350 Los Angeles Avenue</u> 6409 modification to remove and replace antennas and RRU's at an existing wireless telecommunications facility	1350 1/4 East Los Angeles Avenue	Centerline Communications LLC 95 Ryan Drive, #1 Raynham, MA 02767 Attn: Annette Mahoney (310)744-5854	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
2	WTP-0048-MOD#03	<u>AT&T – 2820 Los Angeles Avenue</u> 6409 application to remove and replace antennas on the rooftop of existing wireless telecommunications facility	2820 East Los Angeles Avenue	Tangent Systems LLC 22347 E La Palma Avenue, #107 Yorba Linda, CA 92887 Attn: Annette Mahoney (310)744-5854	Status: Under Construction Planner: Caesar Hernandez (805) 583-6869
3	WTP-0066-MOD#02	<u>AT&T - 3208 Los Angeles</u> Replace six antennas and add six RRU's at an existing wireless telecommunications facility	3208 East Los Angeles Avenue	Velotera Services, Inc. 26079 Jefferson Avenue Temecula, CA 92562 Attn: Vance Pomeroy (661)361-5619	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
4	WTP-0046-MOD#04	<u>AT&T - Cochran Street</u> Modification to an existing rooftop wireless telecommunications facility	255 1/2 East Cochran Street	D4 Communications 1114 State Street, #234 Santa Barbara, CA 93101 Attn: Scott Dunaway (805)637-0339	Status: Under Construction Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
5	WTP-0047-MOD#04	<u>AT&T - Country Club Drive</u> Remove and replace antennas at an existing clock tower	525 1/2 Country Club Drive	MasTec 806 Douglas Road, 11th Floor Coral Gables, FL 33134 Attn: Annette Mahoney (310)744-5854	Status: Under Construction Planner: Caesar Hernandez (805) 583-6869
6	WTP-0016-MOD#02	<u>AT&T - Erringer Road</u> 6409 modification to remove and replace antennas and RRU's at an existing wireless telecommunications facility	2476 1/2 Erringer Road	Centerline Communications LLC 95 Ryan Drive, #1 Raynham, MA 02767 Attn: Jay Rodriguez (818)515-9743	Status: Under Construction Planner: Caesar Hernandez (805) 583-6869
7	W-0011-MOD#01	<u>AT&T - Lightning Ridge</u> Modification to an existing wireless telecommunications monopole consisting of Phase 1 - remove and replace 3 antennas and add RRU's, Phase 2 - remove and replace 6 antennas and add RRU's	3700 1/2 Lightning Ridge Way	D4 Communications 1114 State Street, #234 Santa Barbara, CA 93101 Attn: Scott Dunaway (805)637-0339	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
8	WTP-0045-MOD#02	<u>AT&T - Madera Road</u> Remove and replace antennas in an existing cupola	1230 1/2 Madera Road	MasTec 806 Douglas Road, 11th Floor Coral Gables, FL 33134 Attn: Annette Mahoney (310)744-5854	Status: Under Construction Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
9	W-0012-MOD#02	<u>AT&T - Mellow Water tank</u> Remove and replace antennas at an existing monopine wireless telecommunication facility	1135 1/4 Mellow Lane	Crown Castle 200 Spectrum Center Drive, #1700 Irvine, CA 92618 Attn: Alyce Read (949)930-7464	Status: Under Construction Planner: Caesar Hernandez (805) 583-6869
10	WTP-0098	<u>AT&T - Royal Avenue</u> Install a new 48 feet tall monoecalyptus wireless telecommunication facility	2503 Royal Avenue	J5 Infrastructure Partners, LLC 2030 Main Street, #200 Irvine, CA 92614 Attn: Brian Moore (510)480-5574	Status: Incomplete Application Planner: Caesar Hernandez (805) 583-6869
11	WTP-0105	<u>Crown Castle – Alamo Street</u> New wireless telecommunication facility - Small Cell Wireless Facility Strand-Mounted antenna	Northwest corner of Tapo Street and Alamo Street (4387 Alamo Street) - first pole north of Alamo Street	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
12	WTP-0106	<u>Crown Castle – Avenida Simi</u> New wireless telecommunication facility - New wireless telecommunication facility-Small Cell Wireless Facility Strand-Mounted antenna	3991 Avenida Simi - north side pole 97 feet west of Tapo Canyon Road		Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
13	WTP-0107	<u>Crown Castle – Avenida Simi</u> New wireless telecommunication facility - Small Cell Wireless Facility Strand-Mounted antenna	2nd wood pole north of Avenida Simi on east side of Tapo Canyon Road, behind 3025 Peoria Street	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
14	WTP-0104	<u>Crown Castle – Avenida Simi</u> New wireless telecommunication facility - Small Cell Wireless Facility Strand-Mounted antenna	Avenida Simi, right- of- way on south side of 3013 Springfield Street		Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
15	WTP-0116	<u>Crown Castle - Cochran Street</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-mounted antenna	1st wood pole east of Chandler Avenue on the north side of Cochran Street	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Complete Application Planner: Sean Gibson (805) 583-6383
16	WTP-0090	<u>Crown Castle - Cochran Street</u> New wireless telecommunication facility - small cell node in public right-of-way	Existing power pole on Cochran Street, east of First Street	Crown Castle 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Marilyn Warren (657)215-1524	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
17	WTP-0117	<u>Crown Castle - Cochran Street</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-mounted antenna	1st wood pole east of First Street on the north side of Cochran Street	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
18	WTP-0102	<u>Crown Castle – Cochran Street</u> New wireless telecommunication facility - Small Cell Wireless Facility Strand-Mounted antenna	1st wood pole east of Parkdale Avenue on North of Cochran Street, Near 3611 Cochran St		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
19	WTP-0103	<u>Crown Castle – Cochran Street</u> New wireless telecommunication facility - Small Cell Wireless Facility Strand-Mounted antenna	1st wood pole east of Sequia Avenue on the north side of Cochran, near 3427 Cochran Street		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
20	WTP-0101	<u>Crown Castle – Cochran Street</u> New wireless telecommunication facility - Small Cell Wireless Facility Strand-Mounted antenna	1st wood pole east of Winifred Street on the north side of Cochran Street, near of 4308 Cochran Street		Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
21	WTP-0108	<u>Crown Castle – Duncan Street</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-Mounted antenna	1st wood pole southeast of Duncan Street	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
22	WTP-0111	<u>Crown Castle – Hubbard Street</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-Mounted antenna	2nd wood pole South of Los Angeles Avenue, on the east side of Hubbard Street		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
23	WTP-0093	<u>Crown Castle - Patricia Avenue</u> Install a wireless small cell facility on an existing 29'3" wooden utility pole/street light. Consists of two Ericsson 2203 RRU's on six foot wooden extension arm	Near 1624 Patricia Avenue		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
24	WTP-0112	<u>Crown Castle - Patricia Avenue</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-Mounted antenna	1st wood pole east of Hubbard Street, corner of Patricia Avenue		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
25	WTP-0092	<u>Crown Castle - Third Street</u> New wireless small cell node facility consisting of two RRU's on a six foot wooden extension are of an existing 24'3" wooden utility pole	1956 3rd Street		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
26	WTP-0119	<u>Crown Castle - Royal Avenue</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand Mounted antenna	2nd wood pole east of Madera Road, on the north side of Royal Avenue	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
27	WTP-0118	<u>Crown Castle - Royal Avenue</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-Mounted antenna	1st wood pole east of Venice Street, on the north side of Royal Avenue		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
28	WTP-0114	<u>Crown Castle - Royal Avenue</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-mounted antenna	1st wood pole east of 5th Street, on the south side of California Avenue		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
29	WTP-0109	<u>Crown Castle - Royal Avenue</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand Mounted antenna	2nd wood pole west of Pride Street, on north side of Royal Avenue	Crown Castle NG West LLC 200 Spectrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
30	WTP-0110	<u>Crown Castle - Royal Avenue</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-mounted antenna	2nd wood pole west of Blaze Avenue, on north side of Royal Avenue		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
31	WTP-0113	<u>Crown Castle – Sinaloa Road</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-mounted antenna	2nd wood pole south of Los Angeles Avenue, on the west side of Sinaloa Road		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
32	WTP-0115	<u>Crown Castle - Third Street</u> New wireless telecommunication facility - Small Cell Wireless Facility, Strand-mounted antenna	2nd wood pole south of Los Angeles Avenue, on the east side of 3rd Street		Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
33	WTP-0047 MOD #5	<u>Wood Ranch Center, Clock Tower</u> Modification to an existing wireless telecommunication facility within an existing clock tower	525 Country Club Drive	Synergy c/o T-Mobile West LLC 7543 Woodley Avenue, Suite 201 Van Nuys, CA 91406 Attn: Lynda McClung Lynda McClung (714)328-3385	Status: Complete Application Planner: Caesar Hernandez (805)583-6869
34	WTP-0099- MOD#01	<u>Sprint - 1900 Los Angeles Avenue</u> Replace existing antennas that are completely screened by the existing building parapet	1900 East Los Angeles Avenue	Sprint 3659 Green Road, #214 Cleveland, OH 44122 Attn: Hayley Beloz (310)493-5568	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869
35	WTP-0065- MOD#2	<u>Sprint – 4568 Los Angeles Avenue</u> Remove and replace antennas and RRU units on an existing monopine	4568 East Los Angeles Avenue	Sprint c/o Core Development Services 210 W. Birch St Brea, CA 92821 Attn: John Detrich (714)319-8908	Status: In Plan Check Planner: Caesar Hernandez (805) 583-6869
36	WTP-0062- MOD#02	<u>Sprint - Presidential Drive</u> Replace existing antennas and add antennas to existing antenna poles that are currently vacant	1197 Presidential Drive	Sprint 3659 Green Road, #214 Cleveland, OH 44122 Attn: Hayley Beloz (310)493-5568	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
37	W-0006-MOD#1	<u>Sprint – 400 1/2 Los Angeles Avenue</u> Upgrade antennas on existing pole mounts at a water tank site	400-1/2 National Way	John Merritt (Sprint) 630 Quintana Road Suite 321 Morro Bay, CA 93442 (805)771-0123	Status: Approved, Unbuilt Planner: Staff (805) 583-6391
38	WTP-0064-MOD#02	<u>Sprint – Cochran Street</u> 6409(a) application for antenna upgrades to existing, roof-top antenna that are completely screened the the roof parapet, for a Massive MIMO facility. Equipment is in a ground-floor room	2720 East Cochran Street	Sprint 540 W. Madison St. 9 th Floor Chicago, IL 60661 Attn: Anthony Urbina (312)895-4977	Status: Approved, Unbuilt Planner: Vernon Umetsu (805) 583-6391
39	WTP-0097	<u>T-Mobile – Cochran Street</u> New wireless telecommunications facility – strand mounted small cell	Adjacent to 4425 Cochran Street	Crown Castle 200 Specdtrum Center Drive, #1800 Irvine, CA 92618 Attn: Areej Rajput (949)205-9632	Status: Under Construction Planner: Sean Gibson (805) 583-6383
40	WTP-0089	<u>T-Mobile – Simi Town Center Way</u> New wireless telecommunications facility inside an existing cupola	1717 Simi Town Center Way	T-Mobile USA, Inc. 12920 SE 38 th Street Bellevue, WA 98006 Attn: Mike Blackwell (714)396-8227	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
41	WTP-0087	<u>T-Mobile – Sinaloa Road</u> New wireless telecommunications facility – small cell node on a wood power pole	Right-of-Way next to 1879 Sinaloa Road	Crown Castle 300 Spectrum Center Drive, #1200 Irvine, CA 92618 Attn: Scott Longhurst (310)493-1278	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
42	WTP-0039-MOD#02	<u>Verizon – Alamo Street</u> Modification to an existing wireless telecommunications facility on stairwell towers and rooftop	3695 Alamo Street	Norman MacLeod 28205 Bluebell Drive Laguna Niguel, CA 92677 (949)235-8812	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
43	WTP-0096-MOD#01	<u>Verizon – 4427 Alamo Street</u> Modification to an existing monocypress wireless telecommunications facility	4427 Alamo Street	Verizon Wireless (C/O Core Development Services) 3350 East Birch Street, #250 Brea, CA 92821 Attn: John Detrich (714)319-8908	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
44	WTP-0052-MOD#03	<u>Verizon – Cochran Street</u> Modify an existing rooftop wireless telecommunication facility	3200 East Cochran Street	Verizon Wireless 3350 Birch Street, #250 Brea, CA 92821 Attn: Julia Malisos (714)512-4770	Status: Under Construction Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
45	WTP-0100	<u>Verizon – Easy Street</u> Construct a 70 foot tall monopine wireless telecommunication facility	120 West Easy Street	Verizon Wireless 3905 State Street, #7-188 Santa Barbara, CA 93105 Attn: Jerry Ambrose (805)637-7407	Status: Incomplete Application Planner: Sean Gibson (805) 583-6383
	CUP-S-0828	<u>Verizon – Easy Street</u> Request to exceed the 48-foot height limit for a 70-tall monopine (WTP-100) for Verizon	120 West Easy Street	Verizon Wireless 3905 State Street, #7-188 Santa Barbara, CA 93105 Attn: Jerry Ambrose (805)637-7407	Status: Incomplete Application Planner: Sean Gibson (805) 583-6383
46	WTP-0002-MOD#03	<u>Verizon- Erringer Road</u> Modification to an existing wireless telecommunications facility within rooftop cupula	2550 1/4 Erringer Road	Core Development 3350 East Birch Street Brea, CA 92821 Attn: John Detrich (714)319-8908	Status: In Plan Check Planner: Sean Gibson (805) 583-6383
47	WTP-0056-MOD#03	<u>Verizon – 5134 Los Angeles Avenue</u> Modification to an existing wireless telecommunications facility within existing tower	5145 1/2 East Los Angeles Avenue	Verizon Wireless 3350 East Birch Street, #250 Brea, CA 92821 Attn: John Detrich (714)319-8908	Status: In Plan Check Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
48	WTP-0086	<u>Verizon – 5775 Los Angeles Avenue</u> New wireless telecommunication facility consisting of a 60 foot tall mono-pine	5775 East Los Angeles Avenue	Verizon Wireless 1745 West Orangewood Avenue, #103 Orange, CA 92868 Attn: Stella Shih (714)396-0459	Status: Complete Application Planner: Sean Gibson (805) 583-6383
49	WTP-0069	<u>Verizon – Madera Road</u> Construct a monopine wireless telecommunications facility at the Sinaloa Golf Course	980 Madera Road	Eukon Group 3905 State Street, #7-188 Santa Barbara, CA 93105 Attn: Jerry Ambrose (805)637-7407	Status: Under Construction Planner: Sean Gibson (805) 583-6383
50	W-0013-MOD#01	<u>Verizon – Mellow Lane</u> Modification to wireless telecommunications facility - Monopine at water tank site	1135 1/2 Mellow Lane	Caltrop for Verizon Wireless 2125 East Katella Avenue #230 Anaheim, CA 92806 Attn: Myrna Carbajal (949)344-839	Status: Approved, Unbuilt Planner: Todd Militello (805) 583-6865
51	W-0013-MOD#02	<u>Verizon - Mellow Lane</u> 6409 modification to an existing wireless telecommunications facility at water tank site on a mono-pine	1135 1/2 Mellow Lane	Norm MacLeod 28205 Bluebell Drive Laguna Niguel, CA 92677 (949)235-8812	Status: Under Construction Planner: Sean Gibson (805) 583-6383

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
52	WTP-0082-MOD#02	<u>Verizon - Shasta Way</u> Modification of an existing tower wireless telecommunications facility	2350 Shasta Way	Core Development Services 3350 East Birch Street Brea, CA 92821 Attn: John Detrich (714)319-8908	Status: Under Construction Planner: Sean Gibson (805) 583-6383
53	WTP-0088	<u>Verizon - Stargaze Place</u> New wireless telecommunication facility consisting of a faux water tank	Northerly Terminus of Stargaze Place	Eukon Group 3905 State Street, #7-188 Santa Barbara, CA 93105 Attn: Jerry Ambrose (805)637-7407	Status: Incomplete Application Planner: Sean Gibson (805) 583-6383
54	WTP-0037-MOD#02	<u>Verizon - Stow Street</u> Modification of an existing rooftop wireless telecommunications facility within faux chimneys	2525 Stow Street	Verizon Wireless C/O Core Development Services 3350 East Birch Street Brea, CA 92821 Attn: John Detrich (714)319-8908	Status: Under Construction Planner: Sean Gibson (805) 583-6383
55	WTP-0038-MOD#01	<u>Verizon - Tapo Street</u> Modification of an existing rooftop wireless telecommunications facility	2450 1/2 Tapo Street	Norman MacLeod 28205 Bluebell Drive Laguna Niguel, CA 92677 (949)235-8812	Status: Approved, Unbuilt Planner: Sean Gibson (805) 583-6383
56	WTP-0120	<u>AT&T - 2450 Tapo Street</u> Installation of a new roof-top mounted wireless telecommunication facility	On the rooftop of an existing commercial building located at 2450 Tapo Street	J5 Infrastructure Partners 2700 Peterson Place 17A Costa Mesa, CA 92626 Attn: Crystal Rodrigues (808) 256-9520	Status: In Plan Check Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.

WIRELESS TELECOMMUNICATIONS DEVELOPMENT SUMMARY – THIRD QUARTER 2020

Map Number	Case Number	Project Name/Description	Address/Location	Applicant	Status
57	WTP-121	<u>AT&T – 52 Tierra Rejada Road</u> Installation of a new wireless telecommunication facility within an existing cupola	52 Tierra Rejada Road	Smartlink, LLC 1997 Annapolis Exchange Parkway Annapolis, MD 21401 Attn: Chris Doheny (619) 994-8528	Status: Approved, Unbuilt Planner: Caesar Hernandez (805) 583-6869

- All project information is updated through September 30, 2020.
- Please contact the Simi Valley Planning Division at (805) 583-6769 for more information on any of these projects.