

CHAPTER 4 -- THE LAND USE PLAN: DESCRIPTIONS AND POLICIES FOR THIRTEEN PLANNING AREAS

NORTH CENTRAL CAC AREA

LITTLE VALLEY ROAD TO JUG HANDLE CREEK PLANNING AREA

This planning area includes Cleone, Noyo, and South Fort Bragg, as well as the City of Fort Bragg, which has prepared its own LCP.

4.3 LITTLE VALLEY ROAD TO FORT BRAGG PLANNING AREA (Includes Cleone)

South of Little Valley Road, the coastal zone extends nearly a mile east of Highway 1 to include the Inglenook Fen watershed until just north of Cleone where it joins Highway 1 and follows it south to Fort Bragg, narrowing to as little as 200 yards. Consequently, most of the potentially developable land in the CAC area north of Pudding Creek lies outside the coastal zone.

An issue which will be decided by the choice of development policies on both sides of the coastal zone boundary is whether Cleone will retain a separate identity or eventually merge with Fort Bragg. A north boundary for Cleone is set by an existing Williamson Act contract and by a funded addition to MacKerricher State Park, west of the highway and north of Cleone Acres subdivision. The area in the zone between MacKerricher and Virgin Creek is predominantly in large open parcels, some of which are used for forage. Retaining this area as open agricultural land would maintain a separation between Cleone and Fort Bragg at the cost of missed development opportunities for the owners of this land.

The plan designates the western highway frontage extending half a mile north of Mill Creek Drive through Cleone as a Rural Village. Existing stores and visitor accommodations serve as a neighborhood shopping district and a visitor service center for MacKerricher State Park. Proposed residential density south of Cleone is generally one housing unit per two acres, with one housing unit per one acre in developed areas.

South of Virgin Creek, visitor accommodations and services would be the priority use for the 50 to 500-foot deep parcels between the highway and the Georgia-Pacific haul road. Presently, Baxman Gravel Company, a ready-mix concrete and plant mix asphalt supplier and Eastman Trucking Company, a log trucking firm, occupy sites west of Highway 1. Although neither industry is a coastal-dependent use as defined by the Coastal Act, both industries depend on use of the Georgia-Pacific haul road.

-MENDOCINO COUNTY COASTAL ELEMENT-

The present condition of Highway 1 is a major constraint to development in this area. Highway 1 just north of Pudding Creek currently is operating at maximum capacity, or Service Level E (described in Section 3.8), during peak hours. The Land Use Plan recommends widening the 10-foot lanes to 12 feet, with additional 4-foot bike lanes.

Proposed widening of this Highway 1 segment to four lanes is opposed by area residents because of the effects on existing housing. At present, this segment has a high vehicle accident rate and is extremely unsafe for non-motorized traffic. Turn lanes at heavily-used intersections, Odom Lane, MacKerricher State Park, Mill Creek Drive, etc..., would improve safety conditions.

Coastal Element Policies: Existing Industrial Development

- 4.3-1 Caltrans shall be directed to prepare a plan for widening the present alignment of Highway 1 from the north city limits of Fort Bragg to the north limits of Cleone rural village. Lane width shall be 12 feet, shoulder width 4 feet. This plan shall include provisions for pedestrian, bicycle and equestrian paths in Cleone rural village and at the entrance to MacKerricher State park and provisions for landscaping and replacement of trees. Road widenings shall minimize encroachments on existing residences.
- 4.3-2 The existing heavy industry north of Fort Bragg shall be recognized by this plan, and not required to relocate; this heavy industry is essential to the economy of the area; the present heavy industry location is environmentally and economically sound, and there exists no other suitable location in the Coastal Zone for this industry.

Designated Access Points, Trails, and Recreation Area

Policies for all access points, trails, and recreation areas are in Sections 3.6 and 3.7. Policies specific to locations in this planning area are listed below in geographic order from north to south. Each access point (other than fee access where designated) will need to be acquired by acceptance of an offer of dedication or by purchase by an appropriate public agency or private organization as described in Section 3.6.

MacKerricher State Park (Southern portion) (Northern portions of the park are discussed in Chapter 4.2 MacKerricher Park) (Inglenook Grange Trail)

Location: Ward Avenue, west of Highway 1 at the center of the Rural Village of Cleone.

Existing Development: County Road 425B leading to small parking area adjoining pedestrian-equestrian underpass to park.

-MENDOCINO COUNTY COASTAL ELEMENT-

Policy:

- 4.3-3 The northerly portion of Ward Avenue which extends from Highway 1 at Cleone to the beach access tunnel and parking area shall be indicated on the Land Use Maps as an existing Shoreline access route. The Department of Parks and Recreation should include this parking and tunnel access area within their park management plan and the parking area and beach access should be maintained as part of the MacKerricher State Beach. The park management plan should specifically address parking and signing of this access point and make specific recommendations which will mitigate for the adverse impacts of increased visitor use within Cleone Acres Subdivision.

Location: Mill Creek Drive, west of Highway 1, separates boundary of MacKerricher State Park with southern boundary of Cleone Rural Village.

Existing Development: County Road 425 extending into MacKerricher State Park.

Policy:

- 4.3-4 Mill Creek Drive shall remain open for free vehicle, equestrian, and pedestrian day use access to the MacKerricher Beach parking lot. DPR shall be encouraged to seek alternative methods of controlling access to the campgrounds.

Location: Main Park Entrance.

Existing Development: Kiosk at only park entrance point marked on Highway 1; 143 campsites.

Potential Development: California State Department of Parks and Recreation (DPR) proposes 50 additional campsites within existing park.

Location: Vicinity of Virgin Creek, west of Highway 1, 500 feet north of Virgin Creek.

Ownership: Undeveloped DPR parcel 250 feet wide extending from haul road to highway.

Policy:

- 4.3-5 An undercrossing of the Georgia-Pacific haul road to provide access to the beach portion of MacKerricher State Park from the DPR Virgin Creek property should be developed to provide for safe beach access at this location. The management plan for this area will provide for limited parking and wheelchair access.

Location: Haul road access point 0.5 mile north of Pudding Creek.

-MENDOCINO COUNTY COASTAL ELEMENT-

Existing Development: 200-foot paved road connecting Highway 1 with Georgia-Pacific haul road. Locked gate, but open on week-ends, holidays, and during some winter months when logging operations are shut down due to bad weather. Currently provides the only vehicular access to most of MacKerricher State Park beach frontage.

Potential Development: Highway directional sign including use regulations.

Location: Pudding Creek.

Ownership: DPR and Caltrans.

Existing Development: Unimproved, unsigned parking area used for beach access and warm water swimming in Pudding Creek. Access to equestrian- pedestrian trail adjoining the haul road extends to Ten Mile River.

Policy:

4.3-6 The California Department of Parks and Recreation along with Caltrans should develop a day use parking area at Pudding Creek. This area should be signed and placed on a high priority list so this area could be improved as soon as possible.

Policy:

4.3-7 The California Department of Parks and Recreation should prepare a management plan for MacKerricher State Park. This management plan should provide for improved public access to the park at the end of Ward Avenue, Mill Creek Drive, Virgin Creek, Pudding Creek and the existing roadway access to the GP Haul Road and recognition of the State dedicated hiking and equestrian trail from Pudding Creek to Ten Mile River.

Policy:

4.3-8 Portions of the stretch of Highway 1 between Cleone and Fort Bragg constitute the narrowest band of coastal zone on the Mendocino Coast. Highway 1 is a scenic highway. This highway segment is the northern gateway to the City of Fort Bragg. Within this highway corridor, coordination between the Local Coastal Program and the General Plans of the County of Mendocino and the City of Fort Bragg shall be encouraged as being vital to the overall success of land use planning in this scenic coastal area.

Policy:

4.3-9 Highway 1 is the coastal zone boundary throughout the north

-MENDOCINO COUNTY COASTAL ELEMENT-

central CAC area extending from Fort Bragg north to Cleone. The highway bisects Cleone, which is classified as a Rural Village on the Coastal Element Land Use Maps. General Plan land use classifications on the east side of the highway should be matched closely with the Coastal Element classifications on the west side of the highway in order to achieve a cohesive community for Cleone.

Policy:

4.3-10 The northern extent of the urban-rural boundary in the Fort Bragg portion of the North Central CAC area shall be the northern and eastern limits of the Cleone Acres subdivision in the vicinity of Ward Avenue at Cleone. The Southern extent of the urban-rural boundary shall begin where the coastal zone boundary crosses the southern section line of Section 19 Township 18 North, Range 17 West; thence west along southern section line of Section 19 to Boice Lane; thence west along Boice Lane to Highway 1; thence south parallel to Highway 1 on the west side to the intersection of Pearl Drive; thence west to Pacific Ocean Drive; thence north 200 feet on Pacific Ocean Drive; thence westerly to the ocean north of the mouth of Mitchell Creek.

Visitor Accommodations and Services: Visitor accommodations and services are designated as a principal permitted use in the Little Valley Road to Fort Bragg Planning Area at the following location:

MacKerricher State Park	existing campgrounds
-------------------------	----------------------

In addition, one site has been designated for a conditional use at Green Acres Campground (existing). Several visitor serving facilities are located in the Rural Village of Cleone, but are not designated on the land use map. These include the Cleone Lodge, a restaurant and a campground. A second campground is located in Cleone, but outside of the coastal zone. A commercial strip has been designated north of Pudding Creek which accommodates three motels: Hi-Seas, Oceanview, and the Beachcomber.