RECORDING REQUESTED BY
)
AND WHEN RECORDED, RETURN TO
)

)

City of Santa Barbara
)

City Clerk
)

P.O. Box 1990
)

Santa Barbara, CA 93102-1990
)

)

 No Fee per GOVT CODE 6103

 Space above line for Recorder’s Use

RESOLUTION NO. _______

A RESOLUTION OF THE COUNCIL OF THE CITY OF SANTA BARBARA, CALIFORNIA, ADOPTING AN ORDER SUMMARILY ABANDONING AN OFFER OF EASEMENTS LOCATED AT 1218 HARBOR HILLS DRIVE AND 1224 HARBOR HILLS DRIVE WITHIN THE LIMITS OF THE CITY, AND ACCEPTING PUBLIC STREET EASEMENTS FRONTING 1214 HARBOR HILLS DRIVE AND 1224 HARBOR HILLS DRIVE, AND PROVIDING FOR THE RECORDATION OF THIS RESOLUTION.
A.
 Rafiollah Javid and Maryam Javid, husband and wife, as community property, hereinafter the “Javids,” own certain real properties located at 1218 and 1224 Harbor Hills Drive, Santa Barbara County Assessor’s APNs 035-480-069 and 035-180-070 respectively.
B.
John F. O’Brien and Marsha B.L. MacDonald, Trustees of the John F. O’Brien and Marsha B.L. MacDonald hereinafter “O’Brien and MacDonald,” own certain real property located at 1214 Harbor Hills Drive, Santa Barbara County Assessor’s APNs 035-311-001.
C.
The Javids have applied for City’s summary abandonment of a previous offer to the City of Santa Barbara of certain easements on their real property, which easements have not been accepted by the City, nor improved with any public road, drainage facilities, utilities, slope improvements, or other public improvements, due to the existing extreme topography and infeasibility of the public uses formerly contemplated.

D.
In conjunction with an approved Lot Line Adjustment and residential development, the Javids desire to reconfigure the area where the unaccepted earlier offer of easements have been described, and they have caused the design of a more feasible future public turnaround area, for which they and their neighbors, O’Brien and MacDonald have executed documents offering certain public street easements to the City by separate instruments, which have also been delivered to the City for acceptance.
E.
Said street easements offered by the Javids and by O’Brien and MacDonald, when accepted by City by this resolution, will supersede the need to accept the earlier offer of easements for street and related public purposes.
F.
Because the easements offered earlier to the City are not considered feasible for improvement of a public street and related improvements due to the existing topography, and because new easements have been offered by the Javids and by O’Brien and MacDonald to enable the future improvement of a more feasible public street turnaround, the easements (more particularly described below) may be summarily vacated by City.
G.
The unaccepted offer of easements proposed to be summarily vacated are more particularly described on “Exhibit C” of that certain Deed of Easement for Road Purpose and Irrevocable Offer to Dedicate for Public Street and Road Purposes recorded September 17, 1982 as Instrument No. 82-38948 of Official Records, Santa Barbara County, which contemplated dedication of easements for public street, slope and storm drainage purposes, hereinafter “Offers of Easements.”
H.
Pursuant to Section 8333, subsection (a) of the California Streets and Highways Code, the City Council finds and declares that the Offers of Easements have not been used for the purpose for which they were dedicated or acquired for five consecutive years immediately preceding the proposed vacation of the Offers of Easements.
I.
The City Council finds that the Offers of Easements should therefore be summarily vacated.
J.
Pursuant to Section 8335 of the California Streets and Highways Code, the City Council finds and declares:

(1)
That the vacation of the Offers of Easements is made under Chapter 4, Part 3, Division 9 of the Streets and Highways Code;

(2)
That the public easement summarily to be vacated is the Offers of Easements, as described more fully in Section G above, and;

(3)
That summary vacation of the Offers of Easements is necessary for the reasons set forth above; and

(4)
That after the date of recordation of this resolution, the Offers of Easements are no longer necessary to the City.
NOW THEREFORE, be it resolved by the Council of the City of Santa Barbara as follows:

1.
The City of Santa Barbara hereby accepts that certain easement for public street and related purposes described in the Street Easement Deed, dated _______2007, to the City of Santa Barbara, a municipal corporation by Rafiollah Javid and Maryam Javid, the owners of the real property commonly known as 1224 Harbor Hills Drive, and referred to as Santa Barbara County Assessor’s APN 035-480-070.

2.
The City of Santa Barbara hereby accepts that certain easement for public street and related purposes described in the Street Easement Deed, dated _______2007, to the City of Santa Barbara, a municipal corporation by John F. O’Brien and Marsha E. MacDonald, the owners of the real property commonly known as 1214 Harbor Hills Drive, and referred to as Santa Barbara County Assessor’s APN 035-311-001.
3.
The Offers of Easements are hereby ordered summarily vacated and abandoned and all lands covered by any of the Offers of Easements shall no longer be subject to public street, slope and drainage purposes under the Offers of Easements.
4.
The Offers of Easements hereby ordered summarily vacated and abandoned are more particularly described as:
That certain real property in the City of Santa Barbara, County of Santa Barbara, State of California, being portions of the Rogers Tract according to the map thereof filed on August 23, 1929, in Book 20, Page 44 of Records of Surveys, records of said County, the easterly line of said tract also being the westerly line of Santa Rita Hills Unit One per the map thereof recorded in Book 58, Pages 36 and 37 of Maps, records of said County, bearing and distances as described herein are based upon the westerly line of said Santa Rita Hills tract, said westerly line having a bearing of “S. 19°19’ E.‘’ described as follows:
Parcel One:
Road Area
Beginning at the point of intersection of the center line of Harbor Hills Drive (formerly Ricardo Avenue) with the westerly line of said Santa Rita Hills tract;

Thence 1st, N. 19°19’ W. along said westerly line, 27.42 feet;
Thence 2nd, S. 34°32’20” W. into said Rogers Tract, 23.98 feet to the beginning of a curve to the right, said curve having a delta of 38°07’30” and a radius of 35.00 feet;

Thence 3rd, Southwesterly along the arc of said curve, 23.29 feet to the end thereof and the beginning of a reverse curve to the left, said curve having a delta of 164°36’43” and a radius of 40.00 feet;

Thence 4th, Southwesterly, Southerly and Southeasterly along the arc of said curve, 114.92 feet to a point on the center line of Gaylord Drive as shown on said Rogers Tract map, said point being in a curve concave to the northwest (the radial center of which bears N. 44°22’58” W.), said curve having a delta of 39°26’02” and a radius of 110.00 feet;
Thence 5th, Northeasterly along the arc of said curve and the center line of Gaylord Drive, 75.71 feet to the end of said curve;

Thence 6th, N. 6°11’ E. along said center line, 4.32 feet to a point in the westerly line of said Santa Rita Hills tract;

Thence 7th, N. 19°19’ W. along said westerly line, 15.41 feet to the point of beginning.
Parcel Two:
Drainage Easement

Beginning at the point of intersection of the northerly line of Gaylord Drive with the southwesterly line of Parcel One hereinabove described, said point being the beginning of a curve concave to the northeast (the radial center of which bears N. 33°02’17” E.), said curve having a delta of 29°08’41” and a radius of 40.00 feet;

Thence 1st, Northwesterly along the arc of said curve, and the southwesterly line of said Parcel One, 20.35 feet to the beginning of a curve concave to the northwest (the radial center of which bears N. 35°03’06” W.), said curve having a delta of 51°55’06” and a radius of 70.00 feet;
Thence 2nd, Southwesterly leaving the line of said Parcel One and along the arc of said curve, 63.43 feet to a point in the westerly line of Lot 131 of said Rogers Tract;

Thence 3rd, S. 16°52’ W. along the westerly line of said Lot, 20.00 feet to a point in the northerly line of said Gaylord Drive;

Thence 4th, Easterly along the northerly line of said Gaylord Drive, 84 feet, more or less, to the point of beginning.
Parcel Three:
Slope Easement

Beginning at a point in the westerly line of said Santa Rita Hills tract at the most northerly corner of Parcel One hereinabove described;

Thence 1st, S. 34°32’20” W. into said Rogers Tract, 23.98 feet to the beginning of a curve to the right, said curve having a delta of 38°07’32” and a radius of 35.00 feet;

Thence 2nd, Southwesterly along the arc of said curve, 23.29 feet to the end thereof and the beginning of a reverse curve to the left, said curve having a delta of 164°36’43” and a radius of 40.00 feet;

Thence 3rd, Southwesterly, Southerly and Southeasterly along the arc of said curve, 114.92 feet to a point on the center line of Gaylord Drive as shown on said Rogers Tract map, said point being in a curve concave to the northwest (the radial center of which bears N. 44°22’58” W.), said curve having a delta of 19°03’49” and radius of 110.00 feet;
Thence 4th, Southwesterly along the arc of said curve and the center line of Gaylord Drive, 36.60 feet;
Thence 5th, N. 14°06’40” W. leaving center line (not tangent to said curve), 44.84 feet;
Thence 6th, N. 26°53’45” E. 33.85 feet;
Thence 7th, N. 20°53’45” E. 33.85 feet;
Thence 8th, N. 54°25’50” E. 41.00 feet;
Thence 9th, N. 69°51’30” E. 29.31 feet to a point in the westerly line of said Santa Rita Hills tract;
Thence 10th, S. 19°19’ E. 14.13 feet to the point of beginning.
5.
That the City Clerk shall cause a certified copy of this Resolution of Summary Vacation, attested by the Clerk under the seal of the City of Santa Barbara, to be recorded in the Official Records, in the office of the County Recorder of the County of Santa Barbara.
6.
The City of Santa Barbara hereby consents to the recordation in the Official Records by the City Clerk of said Street Easement Deed by Rafiollah Javid and Maryam Javid, the owners of the real property commonly known as 1224 Harbor Hills Drive.
7.
The City of Santa Barbara hereby consents to the recordation in the Official Records by the City Clerk of said Street Easement Deed by John F. O’Brien and Marsha B.L. MacDonald, the owners of the real property commonly known as 1214 Harbor Hills Drive.
