

Article 14: Mission Valley Planned District

*(“Mission Valley Planned District” added 3-27-2007 by O-19601 N.S.)
(Repealed 10-8-2019 by O-21135 N.S.; effective 11-7-2019.)*

[Editors Note: Amendments as adopted by O-21135 N.S. will not apply within the Coastal Overlay Zone until the California Coastal Commission certifies it as a Local Coastal Program Amendment.

Click the link to view the Strikeout Ordinance highlighting changes to prior language http://docs.sandiego.gov/municode_strikeout_ord/O-21135-SO.pdf]

Division 3: Zoning and Subdistricts

*(“Zoning and Subdistricts” added 3-27-2007 by O-19601 N.S.)
(Repealed 10-8-2019 by O-21135 N.S.; effective 11-7-2019.)*

[Editors Note: Amendments as adopted by O-21135 N.S. will not apply within the Coastal Overlay Zone until the California Coastal Commission certifies it as a Local Coastal Program Amendment.

Click the link to view the Strikeout Ordinance highlighting changes to prior language http://docs.sandiego.gov/municode_strikeout_ord/O-21135-SO.pdf]