

County of San Diego

MARK WARDLAW
DIRECTOR

PLANNING & DEVELOPMENT SERVICES
5510 OVERLAND AVENUE, SUITE 310, SAN DIEGO, CA 92123
(858) 694-2962 • Fax (858) 694-2555
www.sdcounty.ca.gov/pds

KATHLEEN A. FLANNERY
ASSISTANT DIRECTOR

Statement of Reasons for Exemption from Additional Environmental Review and 15183 Checklist Pursuant to CEQA Guidelines §15183

Date: February 8, 2018
Project Title: White Tentative Parcel Map and Site Plan
Record ID: PDS2017-TPM-21257; PDS2017-STP-17-026; PDS2017-ER-17-02-004
Plan Area: Fallbrook Community Plan Area
GP Designation: General Commercial (C-1)
Density: 40 units per gross acre
Zoning: C36
Min. Lot Size: 6,000 square feet
Special Area Reg.: B, C, F
Lot Size: 1.98 acres
Applicant: Raymond and Diane White (760) 310-9408
Staff Contact: Marisa Smith - (858) 694-2621
marisa.smith@sdcounty.ca.gov

Project Description

The project is a minor subdivision to divide a 1.98-acre property into two commercial properties. A Site Plan is required for design review and conformance with the Fallbrook Community Plan. The project site is located at 2380 Via Monserate in the Fallbrook Community Planning area, within unincorporated San Diego County. Pala Road (State Route 76) is located to the south. The site is developed with existing commercial buildings that would be retained. Access would be provided by separate driveways connecting to Via Monserate. The existing driveway serving proposed Parcel 1 will be abandoned and fenced off, and a new driveway access would be added further north. Fire would be served by North County Fire Protection District. Water and sewer would be served by the Rainbow Municipal Water District. No extension of sewer or water utilities will be required by the project, as the property is developed. No earthwork is proposed since the site is developed, and no changes to the site are proposed.

The project site is subject to the Semi-Rural General Plan Regional Category, Land Use Designation General Commercial. Zoning for the site is C36, General Commercial. The project is consistent with density and lot size requirements of the General Plan and Zoning Ordinance.

Overview

California Public Resources Code section 21083.3 and California Environmental Quality Act (CEQA) Guidelines Section 15183 provide an exemption from additional environmental review for projects that are consistent with the development density established by existing zoning, community plan or general plan policies for which an Environmental Impact Report (EIR) was certified, except as might be necessary to examine whether there are project-specific significant effects which are peculiar to the project or its site. Section 15183 specifies that examination of environmental effects shall be limited to those effects that: (1) Are peculiar to the project or the parcel on which the project would be located, and were not analyzed as significant effects in a prior EIR on the zoning action, general plan, or community plan, with which the project is consistent, (2) Are potentially significant off-site impacts and cumulative impacts which were not discussed in the prior EIR prepared for the general plan, community plan or zoning action, or (3) Are previously identified significant effects which, as a result of substantial new information which was not known at the time the EIR was certified, are determined to have a more severe adverse impact than discussed in the prior EIR. Section 15183(c) further specifies that if an impact is not peculiar to the parcel or to the proposed project, has been addressed as a significant effect in the prior EIR, or can be substantially mitigated by the imposition of uniformly applied development policies or standards, then an additional EIR need not be prepared for that project solely on the basis of that impact.

General Plan Update Program EIR

The County of San Diego General Plan Update (GPU) establishes a blueprint for future land development in the unincorporated County that meets community desires and balances the environmental protection goals with the need for housing, agriculture, infrastructure, and economic vitality. The GPU applies to all of the unincorporated portions of San Diego County and directs population growth and plans for infrastructure needs, development, and resource protection. The GPU included adoption of new General Plan elements, which set the goals and policies that guide future development. It also included a corresponding land use map, a County Road Network map, updates to Community and Subregional Plans, an Implementation Plan, and other implementing policies and ordinances. The GPU focuses population growth in the western areas of the County where infrastructure and services are available in order to reduce the potential for growth in the eastern areas. The objectives of this population distribution strategy are to: 1) facilitate efficient, orderly growth by containing development within areas potentially served by the San Diego County Water Authority (SDCWA) or other existing infrastructure; 2) protect natural resources through the reduction of population capacity in sensitive areas; and 3) retain or enhance the character of communities within the unincorporated County. The SDCWA service area covers approximately the western one third of the unincorporated County. The SDWCA boundary generally represents where water and wastewater infrastructure currently exist. This area is more developed than the eastern areas of the unincorporated County, and would accommodate more growth under the GPU.

The GPU EIR was certified in conjunction with adoption of the GPU on August 3, 2011. The GPU EIR comprehensively evaluated environmental impacts that would result from Plan implementation, including information related to existing site conditions, analyses of the types and magnitude of project-level and cumulative environmental impacts, and feasible mitigation measures that could reduce or avoid environmental impacts.

Summary of Findings

The Beebe Tentative Parcel Map is consistent with the analysis performed for the GPU EIR. Further, the GPU EIR adequately anticipated and described the impacts of the proposed project, identified applicable mitigation measures necessary to reduce project specific impacts, and the project implements these mitigation measures (see [http://www.sdcounty.ca.gov/PDS/gpupdate/docs/BOS_Aug2011/EIR/FEIR_7.00 - Mitigation Measures 2011.pdf](http://www.sdcounty.ca.gov/PDS/gpupdate/docs/BOS_Aug2011/EIR/FEIR_7.00_-_Mitigation_Measures_2011.pdf) for complete list of GPU Mitigation Measures).

A comprehensive environmental evaluation has been completed for the project as documented in the attached §15183 Exemption Checklist. This evaluation concludes that the project qualifies for an exemption from additional environmental review because it is consistent with the development density and use characteristics established by the County of San Diego General Plan, as analyzed by the San Diego County General Plan Update Final Program EIR (GPU EIR, ER #02-ZA-001, SCH #2002111067), and all required findings can be made.

In accordance with CEQA Guidelines §15183, the project qualifies for an exemption because the following findings can be made:

1. **The project is consistent with the development density established by existing zoning, community plan or general plan policies for which an EIR was certified.**
The project would subdivide a 1.9-acre property into 2 lots, which is consistent with the Semi-Rural development density established by the General Plan and the certified GPU EIR.
2. **There are no project specific effects which are peculiar to the project or its site, and which the GPU EIR Failed to analyze as significant effects.**
The subject property is no different than other properties in the surrounding area, and there are no project specific effects which are peculiar to the project or its site. The project site is an active commercial property located in an area developed with similarly sized, estate residential lots with associated accessory uses. The property does not support any peculiar environmental features, and the project would not result in any peculiar effects.

In addition, as explained further in the 15183 Checklist below, all project impacts were adequately analyzed by the GPU EIR. The project would not result in any potentially significant impacts to resources. However, applicable mitigation measures specified within the GPU EIR have been made conditions of approval for this project.

3. **There are no potentially significant off-site and/or cumulative impacts which the GPU EIR failed to evaluate.**
The proposed project is consistent with the density and use characteristics of the development considered by the GPU EIR and would represent a small part of the growth that was forecast for build-out of the General Plan. The GPU EIR considered the incremental impacts of the proposed project, and as explained further in the 15183 Exemption Checklist below, no potentially significant off-site or cumulative impacts have been identified which were not previously evaluated.

4. There is no substantial new information which results in more severe impacts than anticipated by the GPU EIR.

As explained in the 15183 exemption checklist below, no new information has been identified which would result in a determination of a more severe impact than what had been anticipated by the GPU EIR.

5. The project will undertake feasible mitigation measures specified in the GPU EIR.

As explained in the 15183 exemption checklist below, the project will undertake feasible mitigation measures specified in the GPU EIR. These GPU EIR mitigation measures will be undertaken through project design, compliance with regulations and ordinances, or through the project's conditions of approval.

Signature

February 8, 2018

Date

Marisa Smith

Printed Name

Project Manager

Title

CEQA Guidelines §15183 Exemption Checklist

Overview

This checklist provides an analysis of potential environmental impacts resulting from the proposed project. Following the format of CEQA Guidelines Appendix G, environmental effects are evaluated to determine if the project would result in a potentially significant impact triggering additional review under Guidelines section 15183.

- Items checked “Significant Project Impact” indicates that the project could result in a significant effect which either requires mitigation to be reduced to a less than significant level or which has a significant, unmitigated impact.
- Items checked “Impact not identified by GPU EIR” indicates the project would result in a project specific significant impact (peculiar off-site or cumulative that was not identified in the GPU EIR.
- Items checked “Substantial New Information” indicates that there is new information which leads to a determination that a project impact is more severe than what had been anticipated by the GPU EIR.

A project does not qualify for a §15183 exemption if it is determined that it would result in: 1) a peculiar impact that was not identified as a significant impact under the GPU EIR; 2) a more severe impact due to new information; or 3) a potentially significant off-site impact or cumulative impact not discussed in the GPU EIR.

A summary of staff’s analysis of each potential environmental effect is provided below the checklist for each subject area. A list of references, significance guidelines, and technical studies used to support the analysis is attached in Appendix A. Appendix B contains a list of GPU EIR mitigation measures.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
1. AESTHETICS – Would the Project:			
a) Have a substantial adverse effect on a scenic vista?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic highway?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Substantially degrade the existing visual character or quality of the site and its surroundings?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Create a new source of substantial light or glare, which would adversely affect day or nighttime views in the area?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Discussion

- 1(a) The project would be visible from public roads; however, the site is not located within a viewshed of a scenic vista.
- 1(b) The property is not within the viewshed of a County or state scenic highway. The project site also does not support any significant scenic resources that would be lost or modified through development of the property.
- 1(c) The project would be consistent with existing community character. The project is an existing commercially zoned lot with active commercial operations. The addition of one new commercial lot would not substantially degrade the visual quality of the site or its surroundings.
- 1(d) Lighting would be required to conform with the County's Light Pollution Code to prevent spillover onto adjacent properties and minimize impacts to dark skies.

Conclusion

As discussed above, the project would not result in any significant impacts to aesthetics; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
2. Agriculture/Forestry Resources			
– Would the Project:			
a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide or Local Importance as shown on the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources Agency, or other agricultural resources, to a non-agricultural use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Conflict with existing zoning for agricultural use, or a Williamson Act contract?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

c) Conflict with existing zoning for, or cause rezoning of, forest land, timberland, or timberland zoned Timberland Production?

☐☐☐

d) Result in the loss of forest land, conversion of forest land to non-forest use, or involve other changes in the existing environment, which, due to their location or nature, could result in conversion of forest land to non-forest use?

☐☐☐

e) Involve other changes in the existing environment, which, due to their location or nature, could result in conversion of Important Farmland or other agricultural resources, to non-agricultural use?

☐☐☐

Discussion

- 2(a) Surrounding properties may support Farmland of Local Importance, Prime Farmland, Unique Farmland, or Farmland of Statewide Importance. However, the subject parcel does not support any of these farmland categories. The site has existing buildings, paved driveways and parking lots. The project would not impact any surrounding parcels, as no construction is proposed.
- 2(b) The project site is not located within or adjacent to a Williamson Act contract or agriculturally zoned land.
- 2(c) There are no timberland production zones on or near the property.
- 2(d) The project site is not located near any forest lands.
- 2(e) The majority of the site, as well as the land to the north and west, is designated as Statewide Significance Soils. The eastern portion of the site and land to the east is designated as Prime Farmland. However, the project would not result in conversion of any agricultural use on the said property because the site is already built and no new structures or improvements are proposed. Therefore, the project would not result in changes in the existing environment and result in conversion of Important Farmland or other agricultural resources to non-agricultural use.

Conclusion

As discussed above, the project would not result in any significant impacts to agricultural resources; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

**Significant
Project
Impact**

**Impact not
identified by GPU
EIR**

**Substantial
New
Information**

3. Air Quality – Would the Project:

a) Conflict with or obstruct implementation of the San Diego Regional Air Quality Strategy (RAQS) or

☐☐☐

applicable portions of the State Implementation Plan (SIP)?

b) Violate any air quality standard or contribute substantially to an existing or projected air quality violation?

☐☐☐

c) Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is non-attainment under an applicable federal or state ambient air quality standard (including releasing emissions which exceed quantitative thresholds for ozone precursors)?

☐☐☐

d) Expose sensitive receptors to substantial pollutant concentrations?

☐☐☐

e) Create objectionable odors affecting a substantial number of people?

☐☐☐

Discussion

- 3(a) The project proposes development that was anticipated and considered by SANDAG growth projections used in development of the RAQS and SIP. As such, the project would not conflict with either the RAQS or the SIP. In addition, the operational emissions from the project are below screening levels, and will not violate any ambient air quality standards.
- 3(b) Grading operations associated with the construction of the project would be subject to the Grading Ordinance, which requires the implementation of dust control measures. Emissions from the construction phase would be minimal, temporary and localized, resulting in pollutant emissions below the screening level criteria established by County air quality guidelines for determining significance. In addition, no new vehicle trips would be generated from the project, since the site is built and no new structures are proposed. According to the Bay Area Air Quality Management District CEQA Guidelines for Assessing the Air Quality Impacts of Projects and Plans, projects that generate less than 2,000 ADT are below the screening-level criteria established by the guidelines for criteria pollutants.
- 3(c) The project would contribute PM₁₀, NO_x, and VOCs emissions from construction/grading activities; however, the incremental increase would not exceed established screening thresholds (see question 3(b) above).
- 3(d) The site is built and no new structures are proposed. Therefore, there are no new sensitive receptors. In addition, the project site is not located within a quarter-mile of any identified point source of significant emissions. Similarly, the project does not propose uses or activities that would result in exposure of these sensitive receptors to significant pollutant concentrations and will not place sensitive receptors near any carbon monoxide hotspots.
- 3(e) The project could produce objectionable odors during construction and operation; however, these substances, if present at all, would only be in trace amounts (less than 1 µg/m³).

Conclusion

As discussed above, the project would not result in any significant impacts to air quality; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
4. Biological Resources – Would the Project:			
Have a substantial adverse effect, either directly or through habitat modifications, on any candidate, sensitive, or special status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Wildlife or U.S. Fish and Wildlife Service?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, regulations or by the California Department of Fish and Wildlife or US Fish and Wildlife Service?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Conflict with the provisions of any adopted Habitat Conservation Plan, Natural Communities Conservation Plan, other approved local, regional or state habitat conservation plan or any other local policies or ordinances that protect biological resources?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Discussion

- 4(a) Based on an analysis of the County's Geographic Information System (GIS) records, aerial imagery of the site, site photos, and a site visit by staff on November 7, 2016 and July 11, 2017, it has been determined that no native vegetation communities or habitats exist on or adjacent to the site. The site contains commercial structures which would be retained. No mitigation for biological resources is required. Based on these considerations, no direct and indirect impacts to sensitive natural communities supporting candidate, sensitive, or special status species would occur.

- 4(b) Based on an analysis of the County's Geographic Information System (GIS) records, aerial imagery of the site, site photos, and a site visit by staff on November 7, 2016 and July 11, 2017, it has been determined that the proposed project site does not contain any riparian habitat or other sensitive natural communities as defined by the County of San Diego Multiple Species Conservation Program (MSCP), County of San Diego Resource Protection Ordinance (RPO), Natural Community Conservation Plan (NCCP), Fish and Wildlife Code, Endangered Species Act, Clean Water Act, or any other local or regional plans, policies or regulations. Therefore, the project will not have a substantial adverse effect on any riparian habitat or other sensitive natural community.
- 4(c) The proposed project site does not contain any wetlands as defined by Section 404 of the Clean Water Act, including, but not limited to, marsh, vernal pool, stream, lake, river or water of the U.S., that could potentially be impacted through direct removal, filling, hydrological interruption, diversion or obstruction by the proposed development. Therefore, no impacts will occur to wetlands defined by Section 404 of the Clean Water Act and under the jurisdiction of the Army Corps of Engineers.
- 4(d) Based on an analysis of the County's Geographic Information System (GIS) records, aerial imagery of the site, site photos, and a site visit by staff on November 7, 2016 and July 11, 2017, it has been determined that the site is not part of a regional linkage/corridor as identified on MSCP maps nor is it in an area considered regionally important for wildlife dispersal. The site would not assist in local wildlife movement as it lacks connecting vegetation and visual continuity with other potential habitat areas in the general project vicinity. Adjoining properties surrounding the project site are already developed with residential uses.
- 4(e) Please refer to the attached Ordinance Compliance Checklist for further information on consistency with any adopted Habitat Conservation Plan, Natural Communities Conservation Plan, other approved local, regional, or state habitat conservation plan, including Habitat Management Plans, Special Area Management Plans (SAMP), or any other local policies or ordinances that protect biological resources, including the Multiple Species Conservation Program (MSCP), Biological Mitigation Ordinance, Resource Protection Ordinance (RPO), and Habitat Loss Permit (HLP).

Conclusion

The project would not result in potentially significant impacts to biological resources; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

1. No peculiar impacts to the project or its site have been identified.
2. There are no potentially significant off-site and/or cumulative impacts which were not discussed by the GPU EIR.
3. No substantial new information has been identified which results in an impact which is more severe than anticipated by the GPU EIR.
4. Feasible mitigation measures contained within the GPU EIR will be applied to the project.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
5. Cultural Resources – Would the Project:			
a) Cause a substantial adverse change in the significance of a historical resource as defined in 15064.5?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Cause a substantial adverse change in the significance of an archaeological resource pursuant to 15064.5?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Directly or indirectly destroy a unique geologic feature?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Directly or indirectly destroy a unique paleontological resource or site?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Disturb any human remains, including those interred outside of formal cemeteries?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Discussion

5(a) Based on an analysis of County records and prior cultural studies, it has been determined that historical resources are present within the proposed project site. A historic-period barn (Gird Barn) is located within the project area. The Gird Barn was constructed in 1915 and was previously evaluated for significance (Ron May, Legacy 106, 2005). It was determined that the barn is eligible for listing to the California and Local Registers. The barn would be retained and the project does not propose any additional construction that would cause a substantial adverse change in the significance of the historical resource.

5(b) Based on an analysis of records and prior archaeological surveys, it was determined that one archaeological resource (CA-SDI-00675) is located within the proposed project area. The project does not propose any excavation or construction that would impact the archaeological resource. The project would improve a driveway to access the northern parcel; however, no excavation or grading is proposed and the known resource would be avoided through project design. Because CA-SDI-00675 would be avoided and no excavation is proposed, there would be no impacts to the archaeological resource.

The Native American Heritage Commission (NAHC) was contacted for a listing of Native American Tribes whose ancestral lands may be impacted by the project. The NAHC responded indicating that the project site was negative for resources on file with the Commission. Per the NAHC's recommendation, tribal outreach was conducted with the Pala Band of Mission Indians, Rincon Band of Luiseno Indians, and the San Luis Rey Band of Mission Indians. There were no additional cultural resources identified within the proposed project area during consultation.

5(c) The site does not contain any unique geologic features that have been listed in the County's Guidelines for Determining Significance for Unique Geology Resources nor does the site support any known geologic characteristics that have the potential to support unique geologic features.

5(d) A review of the County's Paleontological Resources Maps and data on San Diego County's geologic formations indicates that the project is located on geological formations

that have no potential for containing unique paleontological resources. Furthermore, the project does not propose any grading. Therefore, the proposed project would not directly or indirectly destroy a unique paleontological resource or site.

- 5(e) Based on an analysis of records and archaeological surveys of the property, it has been determined that the project site does not include a formal cemetery or any archaeological resources that might contain interred human remains.

Conclusion

As discussed above, the project would not result in any significant impacts to cultural or paleontological resources; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
6. Geology and Soils – Would the Project:			
a) Expose people or structures to potential substantial adverse effects, including the risk of loss, injury, or death involving: rupture of a known earthquake fault, strong seismic ground shaking, seismic-related ground failure, liquefaction, and/or landslides?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Result in substantial soil erosion or the loss of topsoil?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Be located on a geologic unit or soil that is unstable, or that would become unstable as a result of the project, and potentially result in an on- or off-site landslide, lateral spreading, subsidence, liquefaction or collapse?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code (1994), creating substantial risks to life or property?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Have soils incapable of adequately supporting the use of septic tanks or alternative wastewater disposal systems where sewers are not available for the disposal of wastewater?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Discussion

- 6(a)(i) The project is not located in a fault rupture hazard zone identified by the Alquist-Priolo Earthquake Fault Zoning Act, Special Publication 42, Revised 1997, Fault-Rupture Hazards Zones in California, or located within any other area with substantial evidence of a known fault.
- 6(a)(ii) To ensure the structural integrity of all buildings and structures, the project must conform to the Seismic Requirements as outlined within the California Building Code. Compliance with the California Building Code and the County Building Code will ensure that the project will not result in a significant impact.

- 6(a)(iii) The project site is located within a "Potential Liquefaction Area" as identified in the County Guidelines for Determining Significance for Geologic Hazards. However, the site has existing structures which have been in use for several decades, and no new structures are proposed. Furthermore, if there were new structures proposed on the site, it will not result in a significant impact because compliance with the Building Code and implementation of standard engineering techniques will ensure structural safety.
- 6(a)(iv) The site is not located within a "Landslide Susceptibility Area" as identified in the County Guidelines for Determining Significance for Geologic Hazards.
- 6(b) According to the Soil Survey of San Diego County, the soils on-site are identified as Ramona sandy loam that has a soil erodibility rating of severe with moderate shrink-swell behavior and Visalia sandy loam, that has a erodibility rating of severe with low shrink-swell behavior. However, the project will not result in substantial soil erosion or the loss of topsoil because the project will be required to comply with the Watershed Protection Ordinance (WPO) and Grading Ordinance which will ensure that the project would not result in any unprotected erodible soils, will not alter existing drainage patterns, and will not develop steep slopes. Additionally, the project will be required to implement Best Management Practices (BMPs) to prevent fugitive sediment. Furthermore, the site is built with existing structures, and no new development is proposed.
- 6(c) The project is not located on or near geological formations that are unstable or would potentially become unstable as a result of the project.
- 6(d) The project is underlain by Ramona sandy loam and Visalia sandy loam, which are considered to be an expansive soil as defined within Table 18-I-B of the Uniform Building Code (1994). However, the project will not result in a significant impact because compliance with the Building Code and implementation of standard engineering techniques will ensure structural safety.
- 6(e) The project will rely on public water and sewer for the disposal of wastewater. No septic tanks or alternative wastewater disposal systems are proposed.

Conclusion

As discussed above, the project would not result in any significant impacts to/from geology/soils; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
--	----------------------------------	--	-----------------------------------

7. Greenhouse Gas Emissions – Would the Project:

a) Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?

☐
☐
☐

b) Conflict with an applicable plan, policy or regulation adopted for the purpose of reducing the emissions of greenhouse gases?

☐☐☐

Discussion

7(a) The project would produce GHG emissions through construction activities, vehicle trips, and commercial fuel combustion; however, the project would not generate more than the 900 metric ton threshold established by the California Air Pollution Control Officer's Association (CAPCOA) white paper. Furthermore, projects that generate less than 900 metric tons of GHG will also participate in emission reductions because air emissions including GHGs are regulated either by the California Air Resources Control Board (CARB) the Federal Government, or other entities.

7(b) As described above, the project would not result in a cumulatively considerable contribution to global climate change. As such, the project would be consistent with County goals and policies included in the County General Plan that address greenhouse gas reductions. Therefore, the project would be consistent with emissions reduction targets of Assembly Bill 32, the Global Warming Solutions Act. Thus, the project would not conflict with any applicable plan, policy or regulation adopted for the purpose of reducing emissions of greenhouse gas emissions.

Conclusion

As discussed above, the project would not result in any significant impacts to greenhouse gas emissions; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
----------------------------------	--	-----------------------------------

8. Hazards and Hazardous Materials – Would the Project:

a) Create a significant hazard to the public or the environment through the routine transport, storage, use, or disposal of hazardous materials or wastes or through reasonably foreseeable upset and accident conditions involving the release of hazardous materials into the environment?

☐☐☐

b) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?

☐☐☐

c) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5, or is otherwise known to have been subject to a release of hazardous substances and, as a result, would it create a significant hazard to the public or the environment?

☐☐☐

d) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project result in a safety hazard for people residing or working in the project area?

☐ ☐ ☐

e) For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area?

☐ ☐ ☐

f) Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?

☐ ☐ ☐

g) Expose people or structures to a significant risk of loss, injury or death involving wildland fires, including where wildlands are adjacent to urbanized areas or where residences are intermixed with wildlands?

☐ ☐ ☐

h) Propose a use, or place residents adjacent to an existing or reasonably foreseeable use that would substantially increase current or future resident's exposure to vectors, including mosquitoes, rats or flies, which are capable of transmitting significant public health diseases or nuisances?

☐ ☐ ☐

Discussion

8(a) The project will not create a significant hazard to the public or the environment because it does not propose the storage, use, transport, emission, or disposal of Hazardous Substances, nor are Hazardous Substances proposed or currently in use in the immediate vicinity. In addition, the project does not propose to demolish any existing structures onsite which could produce a hazard related to the release of asbestos, lead based paint or other hazardous materials.

8(b) The project is not located within one-quarter mile of an existing or proposed school.

8(c) Based on a site visit and a comprehensive review of regulatory databases (see attached Hazards/Hazardous Materials references), the project site has not been subject to a release of hazardous substances. Additionally, the project does not propose structures for human occupancy or significant linear excavation within 1,000 feet of an open, abandoned, or closed landfill, is not located on or within 250 feet of the boundary of a parcel identified as containing burn ash (from the historic burning of trash), and is not on or within 1,000 feet of a Formerly Used Defense Site.

8(d) The proposed project is located within an Airport Land Use Compatibility Plan (ALUCP), an Airport Influence Area. However, it is not located within a Federal Aviation Administration Height Notification Surface. The project does not propose construction of any structure equal to or greater than 150 feet in height, constituting a safety hazard to aircraft and/or operations from an airport or heliport. In addition, the project is conditioned to include an overflight agreement across the property which indicates that the property is within an Airport Influence Area.

- 8(e) The proposed project is not within one mile of a private airstrip.
- 8(f)(i) **OPERATIONAL AREA EMERGENCY PLAN AND MULTI-JURISDICTIONAL HAZARD MITIGATION PLAN:** The project will not interfere with this plan because it will not prohibit subsequent plans from being established or prevent the goals and objectives of existing plans from being carried out.
- 8(f)(ii) **SAN DIEGO COUNTY NUCLEAR POWER STATION EMERGENCY RESPONSE PLAN:** The property is not within the San Onofre emergency planning zone.
- 8(f)(iii) **OIL SPILL CONTINGENCY ELEMENT:** The project is not located along the coastal zone.
- 8(f)(iv) **EMERGENCY WATER CONTINGENCIES ANNEX AND ENERGY SHORTAGE RESPONSE PLAN:** The project would not alter major water or energy supply infrastructure which could interfere with the plan.
- 8f)(v) **DAM EVACUATION PLAN:** The project is not located within a dam inundation zone.
- 8(g) The proposed project is adjacent to wildlands that have the potential to support wildland fires. However, the project will not expose people or structures to a significant risk of loss, injury or death involving wildland fires because the project will comply with the regulations relating to emergency access, water supply, and defensible space specified in the Consolidated Fire Code. Also, a Fire Service Availability Letter dated December 1, 2016 has been received from the North County Fire Protection District which indicates the expected emergency travel time to the project site to be 5 minutes, which is within the 5 minute maximum travel time allowed by the County Public Facilities Element.
- 6(h) The project does not involve or support uses that would allow water to stand for a period of 72 hours or more (e.g. artificial lakes, agricultural ponds). Also, the project does not involve or support uses that will produce or collect animal waste, such as equestrian facilities, agricultural operations (chicken coops, dairies etc.), solid waste facility or other similar uses. Moreover, based on a site visit conducted by County staff, there are none of these uses on adjacent properties.

Conclusion

As discussed above, the project would not result in any significant impacts to/from hazards/hazardous materials; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
9. Hydrology and Water Quality – Would the Project:			
a) Violate any waste discharge requirements?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Is the project tributary to an already impaired water body, as listed on the Clean Water Act Section 303(d) list? If so, could the project result in an increase in any pollutant for which the water body is already impaired?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- | | | | |
|---|--------------------------|--------------------------|--------------------------|
| c) Could the proposed project cause or contribute to an exceedance of applicable surface or groundwater receiving water quality objectives or degradation of beneficial uses? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| d) Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level which would not support existing land uses or planned uses for which permits have been granted)? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| e) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner which would result in substantial erosion or siltation on- or off-site? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| f) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or off-site? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| g) Create or contribute runoff water which would exceed the capacity of existing or planned storm water drainage systems? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| h) Provide substantial additional sources of polluted runoff? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| i) Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood hazard delineation map, including County Floodplain Maps? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| j) Place within a 100-year flood hazard area structures which would impede or redirect flood flows? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| k) Expose people or structures to a significant risk of loss, injury or death involving flooding? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| l) Expose people or structures to a significant risk of loss, injury or death involving flooding as a result of the failure of a levee or dam? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| m) Inundation by seiche, tsunami, or mudflow? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Discussion

- 9(a) The project will require a NPDES General Permit for Discharges of Storm Water Associated with very minor Construction Activities. The project applicant has provided a Stormwater Quality Management Plan (SWQMP) which demonstrates that the project will comply with all requirements of the WPO. The project will be required to implement site design measures and source control BMPs to reduce potential pollutants to the maximum extent practicable. These measures will enable the project to meet waste discharge requirements as required by the San Diego Municipal Permit, as implemented by the San Diego County Jurisdictional Urban Runoff Management Program (JURMP) and Standard Urban Storm Water Mitigation Plan (SUSMP).
- 9(b) The project lies in the 903.12/ Bonsal sub-basin, within the San Luis ray hydrologic unit. According to the Clean Water Act Section 303(d) list, a portion of this watershed is impaired for pollutants/ stressors. The project could contribute to release of these pollutants; however, the project will comply with the WPO and implement site design measures and source control BMPs to prevent a significant increase of pollutants to receiving waters.
- 9(c) As stated in responses 9(a) and 9(b) above, implementation of BMPs and compliance with required ordinances will ensure that project impacts are less than significant.
- 9(d) The project will obtain its water supply from the Rainbow Municipal Water District that obtains water from surface reservoirs or other imported sources. The project will not use any groundwater. In addition, the project does not involve operations that would interfere substantially with groundwater recharge.
- 9(e) As outlined in the project's SWQMP, the project will implement applicable source control to reduce potential pollutants to the maximum extent practicable from entering storm water runoff.
- 9(f) The project will not significantly alter established drainage patterns or significantly increase the amount of runoff for the following reasons: The project includes very minor construction within an already developed area. The topography and the drainage pattern is not expected to be altered as a result of this minor construction activity. In general, the drainage will be conveyed to either natural drainage channels or approved drainage facilities.
- 9(g) The project includes very minor construction within an already developed area. The amount of runoff in post development conditions is the same as pre development conditions; the project has no impacts to the downstream drainage facilities.
- 9(h) The project has the potential to generate pollutants; however, site design measures and source control BMPs will be employed such that potential pollutants will be reduced to the maximum extent practicable.
- 9(i) The limits of existing FEMA mapped floodplains, County-mapped floodplains or drainages with a watershed greater than 25 acres will be identified on the Parcel Map. No Construction is proposed within this limit.

- 9(j) The limits of existing FEMA mapped floodplains, County-mapped floodplains or drainages with a watershed greater than 25 acres will be identified on the Parcel Map. No Construction is proposed within this limit.
- 9(k) The limits of existing FEMA mapped floodplains, County-mapped floodplains or drainages with a watershed greater than 25 acres will be identified on the Parcel Map. No Construction is proposed within this limit.
- 9(l) The project site lies outside a mapped dam inundation area for a major dam/reservoir within San Diego County. In addition, the project is not located immediately downstream of a minor dam that could potentially flood the property.
- 9(m)(i) SEICHE: The project site is not located along the shoreline of a lake or reservoir.
- 9(m)(ii) TSUNAMI: The project site is not located in a tsunami hazard zone.
- 9(m)(iii) MUDFLOW: Mudflow is type of landslide. See response to question 6(a)(iv).

Conclusion

As discussed above, the project would not result in any significant impacts to/from hydrology/water quality; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
10. Land Use and Planning – Would the Project:			
a) Physically divide an established community?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to the general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Discussion

- 10(a) The project does not propose the introduction of new infrastructure such as major roadways, water supply systems, or utilities to the area.
- 10(b) The project would not conflict with any land use plan, policy, or regulation adopted for the purpose of avoiding or mitigating an environmental effect, including policies of the General Plan and Community Plan.

Conclusion

As discussed above, the project would not result in any significant impacts to land use/planning; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
11. Mineral Resources – Would the Project:			
a) Result in the loss of availability of a known mineral resource that would be of value to the region and the residents of the state?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Result in the loss of availability of a locally-important mineral resource recovery site delineated on a local general plan, specific plan or other land use plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11(a) The project site has been classified by the California Department of Conservation – Division of Mines and Geology as not having a mineral resources designation. Regardless, the project site is surrounded by primarily residential uses and agricultural, which are incompatible to future extraction of mineral resources on the project site. A future mining operation at the project site would likely create a significant impact to neighboring properties for issues such as noise, air quality, traffic, and possibly other impacts. Therefore, the project will not result in the loss of a known mineral resource because the resource has already been lost due to incompatible land uses.			
11(b) The project site is not located in an Extractive Use Zone (S-82), nor does it have an Impact Sensitive Land Use Designation (24) with an Extractive Land Use Overlay (25).			

Conclusion

As discussed above, the project would not result in any significant impacts to mineral resources; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
12. Noise – Would the Project:			
a) Exposure of persons to or generation of noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) A substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) A substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels?

☐
☐
☐

f) For a project within the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?

☐
☐
☐

Discussion

12(a) The project will not expose people to potentially significant noise levels that exceed the allowable limits of the General Plan, Noise Ordinance, or other applicable standards for the following reasons:

General Plan – The Noise Element addresses noise sensitive areas and requires projects to comply with a Community Noise Equivalent Level (CNEL) of 60 decibels (dBA). The project is comprised of a commercial minor subdivision and does not result in the creation of noise sensitive receptors such as residences. Based on a review, the project would not generate sound levels that would result in off-site noise impacts as it relates to the County Noise Element thresholds and County Noise Guidelines. The project demonstrates conformance with the County Noise Element and no additional noise measures are necessary.

Noise Ordinance – Section 36-404: Non-transportation noise generated by the project is not expected to exceed the standards of the Noise Ordinance at or beyond the project's property line.

The project is a commercial Tentative Parcel Map two lot split. The project is zoned C36 which is subject to the County Noise Ordinance 36.404 nighttime hourly average requirement of 55 dBA at the project property line. The existing structures are to remain with no new structural development. The existing office building are permitted with existing equipment. The project subdivision (or creation of a lot line) would not result in an exceedance to the Noise Ordinance. The project demonstrates Noise Ordinance compliance. No noise mitigation is required as the project does not involve any noise producing equipment that would exceed applicable noise levels at the adjoining property line.

Noise Ordinance – Section 36-409: The project will not generate construction noise in excess of Noise Ordinance standards. Construction operations will occur only during permitted hours of operation. Also, it is not anticipated that the project will operate construction equipment in excess of an average sound level of 75dB between the hours of 7 AM and 7 PM.

12(b) No Impact: The project does not propose any of the following land uses that can be impacted by groundborne vibration or groundborne noise levels.

1. Buildings where low ambient vibration is essential for interior operation, including research and manufacturing facilities with special vibration constraints.

2. Residences and buildings where people normally sleep including hotels, hospitals, residences and where low ambient vibration is preferred.
3. Civic and institutional land uses including schools, churches, libraries, other institutions, and quiet office where low ambient vibration is preferred.
4. Concert halls for symphonies or other special use facilities where low ambient vibration is preferred.

Also, the project does not propose any major, new or expanded infrastructure such as mass transit, highways or major roadways or intensive extractive industry that could generate excessive groundborne vibration or groundborne noise levels on-site or in the surrounding area.

- 12(c) As indicated in the response listed under Section 12(a), the project would not expose existing or planned noise sensitive areas in the vicinity to a substantial permanent increase in noise levels that exceed the allowable limits of any applicable noise standards. Also, the project is not expected to expose existing or planned noise sensitive areas to noise 10 dB CNEL over existing ambient noise levels.
- 12(d) The project does not involve any operational uses that may create substantial temporary or periodic increases in ambient noise levels in the project vicinity. Also, general construction noise is not expected to exceed the construction noise limits of the Noise Ordinance. Construction operations will occur only during permitted hours of operation. Also, the project will not operate construction equipment in excess of 75 dB for more than an 8 hours during a 24 hour period.
- 12(e) The project is not located within an Airport Land Use Compatibility Plan (ALUCP) for airports or within 2 miles of a public airport or public use airport.
- 12(f) The project is not located within a one-mile vicinity of a private airstrip.

Conclusion

The project could result in potentially significant impacts related to noise; however, further environmental analysis is not required because:

1. No peculiar impacts to the project or its site have been identified.
2. There are no potentially significant off-site and/or cumulative impacts which were not discussed by the GPU EIR.
3. No substantial new information has been identified which results in an impact which is more severe than anticipated by the GPU EIR.
4. Feasible mitigation measures contained within the GPU EIR under Noi-4.1 and 4.2 will be applied to the project as notes on the grading plan.

Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
---	---	--

13. Population and Housing – Would the Project:

a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and businesses) or indirectly (for example, through extension of roads or other infrastructure)?

☐☐☐

b) Displace substantial numbers of existing housing, necessitating the construction of replacement housing elsewhere?

☐☐☐

c) Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?

☐☐☐

Discussion

13(a) The project will not induce substantial population growth in an area because the project does not propose any physical or regulatory change that would remove a restriction to or encourage population growth in an area.

13(b) The project will not displace existing housing.

13(c) The proposed project will not displace a substantial number of people since the site proposes one additional parcel and the existing structures would remain.

Conclusion

As discussed above, the project would not result in any significant impacts to populations/housing; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

Significant
Project
Impact

Impact not
identified by
GPU EIR

Substantial
New
Information

14. Public Services – Would the Project:

a) Result in substantial adverse physical impacts associated with the provision of new or physically altered governmental facilities, need for new or physically altered facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times or other performance service ratios for fire protection, police protection, schools, parks, or other public facilities?

☐☐☐

Discussion

14(a) Based on the project's service availability forms, the project would not result in the need for significantly altered services or facilities.

Conclusion

As discussed above, the project would not result in any significant impacts to public services; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
15. Recreation – Would the Project:			
a) Would the project increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facility would occur or be accelerated?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Does the project include recreational facilities or require the construction or expansion of recreational facilities, which might have an adverse physical effect on the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Discussion

- 15(a) The project is located on an area zoned as commercial, and would not increase the use of existing parks and other recreational facilities. In addition, the Department of Parks and Recreation reviewed the proposed Tentative Parcel Map and has no recommendations, requirements, or conditions for the project.
- 15(b) The project does not require or propose trails and/or pathways. Impacts from these amenities have been considered as part of the overall environmental analysis contained elsewhere in this document.

Conclusion

As discussed above, the project would not result in any significant impacts to recreation; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

	Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
16. Transportation and Traffic – Would the Project:			
a) Conflict with an applicable plan, ordinance or policy establishing measures of the effectiveness for the performance of the circulation system, taking into account all modes of transportation including mass transit and non-motorized travel and relevant components of the circulation system, including but not limited to intersections, streets, highways and freeways, pedestrian and bicycle paths and mass transit?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Conflict with an applicable congestion management program, including, but not limited to level of service standards and travel demand measures, or other standards established by the county congestion management agency for designated roads or highways?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- | | | | |
|--|--------------------------|--------------------------|--------------------------|
| c) Result in a change in air traffic patterns, including either an increase in traffic levels or a change in location that results in substantial safety risks? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| d) Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| e) Result in inadequate emergency access? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| f) Conflict with adopted policies, plans, or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of such facilities? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Discussion

- 16(a) The project will not result in any additional ADT and does not exceed any thresholds established by the County Guidelines. As a result, the project will not conflict with any established performance measures. In addition, the project would not conflict with policies related to non-motorized travel such as mass transit, pedestrian or bicycle facilities.
- 16(b) The project will not result in any additional ADT and does not exceed the 2400 trips (or 200 peak hour trips) required for study under the region's Congestion Management Program as developed by SANDAG.
- 16(c) The proposed project is not located at Airport Influence Area hence no impacts to air traffic levels is expected.
- 16(d) The proposed project will not alter traffic patterns, roadway design, place incompatible uses (e.g., farm equipment) on existing roadways, or create curves, slopes or walls which would impede adequate sight distance on a road.
- 16(e) The North County Fire Protection District has reviewed the project and has determined that there is adequate emergency fire access.
- 16(f) The project will not result in the construction of any road improvements or new road design features that would interfere with the provision of public transit, bicycle or pedestrian facilities. In addition, the project does not generate sufficient travel demand to increase demand for transit, pedestrian or bicycle facilities.

Conclusion

As discussed above, the project would not result in any significant impacts to transportation/traffic; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

Significant Project Impact	Impact not identified by GPU EIR	Substantial New Information
---	---	--

17. Utilities and Service Systems – Would the Project:

- | | | | |
|--|--------------------------|--------------------------|--------------------------|
| a) Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| b) Require or result in the construction of new water or wastewater treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| c) Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the construction of which could cause significant environmental effects? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| d) Have sufficient water supplies available to serve the project from existing entitlements and resources, or are new or expanded entitlements needed? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| e) Result in a determination by the wastewater treatment provider, which serves or may serve the project that it has adequate capacity to serve the project's projected demand in addition to the provider's existing commitments? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| f) Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| g) Comply with federal, state, and local statutes and regulations related to solid waste? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Discussion

- 17(a) The project would discharge domestic waste to individual septic systems that is permitted to operate by the Regional Water Quality Control Board (RWQCB). The project has been reviewed by the County Department of Environmental Health which indicates that there is adequate capacity to serve the project.
- 17(b) The project would not involve new water or wastewater pipeline extensions. Therefore, the project will not result in additional adverse physical effects beyond those already identified in other sections of this environmental analysis.
- 17(c) The project would not involve new storm water drainage facilities. Therefore, the project will not result in additional adverse physical effects beyond those already identified in other sections of this environmental analysis.
- 17(d) A Service Availability Letter from the Rainbow Municipal Water District has been provided which indicates that there is adequate water to serve the project.
- 17(e) A Service Availability Letter from the Rainbow Municipal Water District has been provided, which indicates that there is adequate wastewater capacity to serve the project.

17(f) All solid waste facilities, including landfills require solid waste facility permits to operate. There are five, permitted active landfills in San Diego County with remaining capacity to adequately serve the project.

17(g) The project will deposit all solid waste at a permitted solid waste facility.

Conclusion

As discussed above, the project would not result in any significant impacts to utilities and service systems; therefore, the project would not result in an impact which was not adequately evaluated by the GPU EIR.

Attachments:

Appendix A – References

Appendix B – Summary of Determinations and Mitigation within the Final Environmental Impact Report, County of San Diego General Plan Update, SCH # 2002111067

Appendix A

The following is a list of project specific technical studies used to support the analysis of each potential environmental effect:

Dk Construction, Krisitin Greene, P.E., (January 25, 2018), Stormwater Intake Form and Minor SWMP.

For a complete list of technical studies, references, and significance guidelines used to support the analysis of the General Plan Update Final Certified Program EIR, dated August 3, 2011, please visit the County's website at:

[http://www.sdcounty.ca.gov/PDS/gpupdate/docs/BOS_Aug2011/EIR/FEIR_5.00 -
_References_2011.pdf](http://www.sdcounty.ca.gov/PDS/gpupdate/docs/BOS_Aug2011/EIR/FEIR_5.00_-_References_2011.pdf)

Appendix B

A Summary of Determinations and Mitigation within the Final Environmental Impact Report, County of San Diego General Plan Update, SCH # 2002111067 is available on the Planning and Development Services website at:

http://www.sdcountry.ca.gov/pds/gpupdate/GPU_FEIR_Summary_15183_Reference.pdf