Office of Planning and Environmental Review Leighann Moffitt, Director

2019079004

County Executive Navdeep S. Gill

Negative Declaration

Pursuant to Title 14, Division 6, Chapter 3, Article 6, Sections 15070 and 15071 of the California Code of Regulations and pursuant to the Procedures for Preparation and Processing of Environmental Documents adopted by the County of Sacramento pursuant to Sacramento County Ordinance No. SCC-116, the Environmental Coordinator of Sacramento County, State of California, does prepare, make, declare, publish, and cause to be filed with the County Clerk of Sacramento County, State of California, this Negative Declaration re: The Project described as follows:

- 1. Control Number: PLNP2018-00353
- 2. Title and Short Description of Project: Heavy Equipment Parking Yard
 A Use Permit to allow the leasing of heavy equipment and a service yard on approximately 7.25 acres in the Industrial Reserve (IR) zoning district.
 A Design Review to comply with the Countywide Design Guidelines
- 3. Assessor's Parcel Number: 063-0130-013-0000
- **4. Location of Project:** The project site is located at 6350 Bradshaw Road, at the corner of Bradshaw Road and Elder Creek Road, in the Vineyard community.
- 5. Project Applicant: Don Walker
- 6. Said project will not have a significant effect on the environment for the following reasons:
 - a. It will not have the potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of a rare or endangered plant or animal or eliminate important examples of the major periods of California history or prehistory.
 - b. It will not have the potential to achieve short-term, to the disadvantage of long-term, environmental goals.
 - c. It will not have impacts, which are individually limited, but cumulatively considerable.
 - d. It will not have environmental effects, which will cause substantial adverse effects on human beings, either directly or indirectly.
- 7. As a result thereof, the preparation of an environmental impact report pursuant to the Environmental Quality Act (Division 13 of the Public Resources Code of the State of California) is not required.
- 8. The attached Initial Study has been prepared by the Sacramento Office of County Planning and Environmental Review in support of this Negative Declaration. Further information may be obtained by contacting the Office Planning and Environmental Review at 827 Seventh Street, Room 225, Sacramento, California, 95814, or phone (916) 874-6141.

[Original Signature on File]
Tim Hawkins
Environmental Coordinator
County of Sacramento, State of California

Jovernor's Office of Planning & Research

JUL 02 2019

STATE CLEARINGHOUSE

COUNTY OF SACRAMENTO OFFICE OF PLANNING AND ENVIRONMENTAL REVIEW INITIAL STUDY

PROJECT INFORMATION

CONTROL NUMBER: PLNP2018-00353

NAME: Heavy Equipment Parking Yard

Location: The project site is located at 6350 Bradshaw Road, at the corner of

Bradshaw Road and Elder Creek Road, in the Vineyard community.

ASSESSOR'S PARCEL NUMBER: 063-0130-013-0000

OWNER: Buta Singh

8090 Folsom Boulevard Sacramento, CA 95826

APPLICANT: Don Walker

14745 Guadalupe Drive Rancho Murieta, CA 95683

PROJECT DESCRIPTION

- 1. A **Use Permit** to allow the leasing of heavy equipment and a service yard on approximately 7.25 acres in the Industrial Reserve (IR) zoning district.
- 2. A **Design Review** to comply with the Countywide Design Guidelines.

ENVIRONMENTAL SETTING

The project site is situated at the northwest corner of the intersection of Bradshaw Road and Elder Creek Road, in the Vineyard community (see Plate IS-1: Vicinity Map). The eastern half of the site is developed as a contractor yard with an existing approximately 2,040 square foot metal building and associated 120± square foot toilet building. The building is not accessed by the public. The western half of the site is undeveloped as Cropland for strawberry farming. A water well is located at the center of the property. A berm divides the center of the property between the developed uses on-site and the strawberry field. Topography of the site is generally flat, with the exception of the berm. The berm ranges in elevation from 62 to 64 feet at the southern center portion of the property and 64 to 66 feet and the northern center portion of the property. The project site is 0.2 miles west of the Aspen IV South mining site (County Control No. 1990-1607)

Plate IS-1: Vicinity Map

ENVIRONMENTAL EFFECTS

Appendix G of the California Environmental Quality Act (CEQA) provides guidance for assessing the significance of potential environmental impacts. Based on this guidance, Sacramento County has developed an Initial Study Checklist (located at the end of this report). The Checklist identifies a range of potential significant effects by topical area. The topical discussions that follow are provided only when additional analysis beyond the Checklist is warranted.

LAND USE

This section supplements the Initial Study Checklist by analyzing if the proposed project would physically divide an established community; conflict with a land use plan, policy, or regulation adopted for the purpose of avoiding or mitigating an environmental effect; induce substantial population growth; or displace substantial numbers of existing housing or people.

The IR (Industrial Reserve) zoning designation is an agricultural zoning designation which serves as a holding zone indicating that the land has been identified for future urban use as industrial land. A heavy equipment and service yard is considered an industrial facility and requires a use permit in the IR zone. The site is zoned IR with properties adjacent to and within project area zoned IR, M-1 (Light Industrial), and AG-20 (Agricultural 20 acres) with single-family residential, agricultural, mining, and vehicle storage/repair uses (see Plate IS-2: Zoning Map). The project proposes a commercial vehicle and heavy equipment storage and service yard on the entire 7.25 acres, thus removing the site's existing Cropland (see Plate IS-3: Site Plan). The use will include the storage of tractor/trailers, construction equipment, and farm equipment. Estimated parking spaces for each type of vehicle to be stored on-site are as follows: 69 spaces for tractor/trailers, 60 parking spaces for construction equipment storage areas, and 16 spaces for farm equipment storage areas, totaling 145 spaces. Site improvements will consist of the extension of the existing gravel surface parking lot on-site and the addition of new fencing and landscaping for visual screening. Project impacts to land use are considered less than significant.

Plate IS-2: Zoning Map

BRADSHAW ROAD A I SECONDA CONDECTOR STANCE PERSONALED ADDISEATS LEGEND El* IN WHITH WILL A CONC PADIANG MOLIFALM PLANTUK . SITE PLAN HEAVY EQUIPMENT PARKING YARD
6350 BRADSHAW ROAD, SAGRAMENTO. CALIFORNIA

Plate IS-3: Site Plan

TRANSPORTATION/ACCESS

This section supplements the Initial Study Checklist by analyzing if the proposed project would cause a substantial increase in traffic or exceed a level of service standard, substantially increase hazards due to design features (e.g. sharp curves), result in inadequate emergency access, or conflict with an adopted transit plan.

Sacramento County has developed quantitative thresholds for determining the significance of project-related impacts due to an alteration in the traffic generating potential of the project site. If a proposed project is expected to increase p.m. peak hour vehicle trips by 100 or more over existing zoning of the subject property, a traffic study is required to further analyze impacts. If a proposed project is not expected to increase p.m. peak hour trips by 100 or more, impacts are typically considered less than significant. The additional trips generated in the peak hour by the proposed project is less than 100, therefore, a traffic study for the proposed project is not recommended. No environmental impacts related to traffic generation are expected as a result of this project.

Access to the site will be provided from a proposed driveway located at the northeast corner of the site off of Bradshaw Road and a reconfigured driveway located near the southwest corner of the site along Elder Creek Road. An electronic entry gate will be installed for customers to access into the project site. According to the applicant, the majority of the stored vehicles and equipment will be on-site for extended periods of time, creating minimal ingress/egress impact to and from the property on a daily basis. Sacramento County Department of Transportation (SacDOT) staff reviewed the proposed project and will require the applicant to grant County right-of-way and easments along Elder Creek and Bradshaw Roads towards the improvement of these roadways for users of the site. No significant environmental impacts to access are expected as a result of this project.

HYDROLOGY AND WATER QUALITY

This section supplements the Initial Study Checklist by analyzing if the proposed project would alter the existing drainage patterns in such a way that it causes flooding; contribute runoff that would exceed the capacity of existing or planned stormwater infrastructure; place housing within the 100-year floodplain; place structures in a 100-year floodplain that would cause substantial impacts as a result of impeding or redirecting flood flows; develop in an area that is subject to 200 year urban levels of flood protection, or expose people or structures to substantial loss of life, health, or property as a result of flooding. The project site is not located in a Federal Emergency Management Agency (FEMA) flood zone or local flood hazard zone.

A Drainage Study and Stormwater Quality Design Report was prepared for the proposed project by Peabody Engineering dated March 19, 2019. The report states that drainage associated with the agricultural use on-site, consisting of approximately 3.10 acres, drains from north to south. With the placement of asphalt base and gravel over this agricultural use, all drainage will flow to the existing drainage roadside ditch along

Elder Creek Road as currently exists. The proposed project will develop 2.66 acres of the property and construct an on-site porous pavement area along the project permeter with a bio-retention area for water quality treatment and hydromodification. Compliance with County standards and regulations will ensure drainage impacts are *less than significant*.

WATER QUALITY

CONSTRUCTION WATER QUALITY: EROSION AND GRADING

Construction on undeveloped land exposes bare soil, which can be mobilized by rain or wind and displaced into waterways or become an air pollutant. Construction equipment can also track mud and dirt onto roadways, where rains will wash the sediment into storm drains and thence into surface waters. After construction is complete, various other pollutants generated by site use can also be washed into local waterways. These pollutants include; but are not limited to: vehicle fluids, heavy metals deposited by vehicles, and pesticides or fertilizers used in landscaping.

Sacramento County has a National Pollutant Discharge Elimination System (NPDES) Municipal Stormwater Permit issued by the Regional Water Board. The Municipal Stormwater Permit requires the County to reduce pollutants in stormwater discharges to the maximum extent practicable and to effectively prohibit non-stormwater discharges. The County complies with this permit in part by developing and enforcing ordinances and requirements to reduce the discharge of sediments and other pollutants in runoff from newly developing and redeveloping areas of the County.

The County has established a Stormwater Ordinance (Sacramento County Code 15.12). The Stormwater Ordinance prohibits the discharge of unauthorized non-stormwater to the County's stormwater conveyance system and local creeks. It applies to all private and public projects in the County, regardless of size or land use type. In addition, Sacramento County Code 16.44 (Land Grading and Erosion Control) requires private construction sites disturbing one or more acres or moving 350 cubic yards or more of earthen material to obtain a grading permit. To obtain a grading permit, project proponents must prepare and submit for approval an Erosion and Sediment Control (ESC) Plan describing erosion and sediment control best management practices (BMPs) that will be implemented during construction to prevent sediment from leaving the site and entering the County's storm drain system or local receiving waters. Construction projects not subject to SCC 16.44 are subject to the Stormwater Ordinance (SCC 15.12) described above.

In addition to complying with the County's ordinances and requirements, construction sites disturbing one or more acres are required to comply with the State's General Stormwater Permit for Construction Activities (CGP). CGP coverage is issued by the State Water Resources Control Board (State Board)

http://www.waterboards.ca.gov/water_issues/programs/stormwater/construction.shtml and enforced by the Regional Water Board. Coverage is obtained by submitting a Notice of Intent (NOI) to the State Board prior to construction and verified by receiving a WDID#. The CGP requires preparation and implementation of a site-specific

Stormwater Pollution Prevention Plan (SWPPP) that must be kept on site at all times for review by the State inspector.

Applicable projects applying for a County grading permit must show proof that a WDID# has been obtained and must submit a copy of the SWPPP. Although the County has no enforcement authority related to the CGP, the County does have the authority to ensure sediment/pollutants are not discharged and is required by its Municipal Stormwater Permit to verify that SWPPPs include the minimum components.

The project must include an effective combination of erosion, sediment and other pollution control BMPs in compliance with the County ordinances and the State's CGP. Erosion controls should always be the *first line of defense*, to keep soil from being mobilized in wind and water. Examples include stabilized construction entrances, tackified mulch, 3-step hydroseeding, spray-on soil stabilizers and anchored blankets. Sediment controls are the *second line of defense*; they help to filter sediment out of runoff before it reaches the storm drains and local waterways. Examples include rock bags to protect storm drain inlets, staked or weighted straw wattles/fiber rolls, and silt fences.

In addition to erosion and sediment controls, the project must have BMPs in place to keep other construction-related wastes and pollutants out of the storm drains. Such practices include, but are not limited to: filtering water from dewatering operations, providing proper washout areas for concrete trucks and stucco/paint contractors, containing wastes, managing portable toilets properly, and dry sweeping instead of washing down dirty pavement.

It is the responsibility of the project proponent to verify that the proposed BMPs for the project are appropriate for the unique site conditions, including topography, soil type and anticipated volumes of water entering and leaving the site during the construction phase. In particular, the project proponent should check for the presence of colloidal clay soils on the site. Experience has shown that these soils do not settle out with conventional sedimentation and filtration BMPs. The project proponent may wish to conduct settling column tests in addition to other soils testing on the site, to ascertain whether conventional BMPs will work for the project.

If sediment-laden or otherwise polluted runoff discharges from the construction site are found to impact the County's storm drain system and/or Waters of the State, the property owner will be subject to enforcement action and possible fines by the County and the Regional Water Board.

Project compliance with requirements outlined above, as administered by the County and the Regional Water Board will ensure that project-related erosion and pollution impacts are *less than significant*.

OPERATION: STORMWATER RUNOFF

Development and urbanization can increase pollutant loads, temperature, volume and discharge velocity of runoff over the predevelopment condition. The increased volume,

increased velocity, and discharge duration of stormwater runoff from developed areas has the potential to greatly accelerate downstream erosion and impair stream habitat in natural drainage systems. Studies have demonstrated a direct correlation between the degree of imperviousness of an area and the degradation of its receiving waters. These impacts must be mitigated by requiring appropriate runoff reduction and pollution prevention controls to minimize runoff and keep runoff clean for the life of the project.

The County requires that projects include source and/or treatment control measures on selected new development and redevelopment projects. Source control BMPs are intended to keep pollutants from contacting site runoff. Examples include "No Dumping-Drains to Creek/River" stencils/stamps on storm drain inlets to educate the public, and providing roofs over areas likely to contain pollutants, so that rainfall does not contact the pollutants. Treatment control measures are intended to remove pollutants that have already been mobilized in runoff. Examples include vegetated swales and water quality detention basins. These facilities slow water down and allow sediments and pollutants to settle out prior to discharge to receiving waters. Additionally, vegetated facilities provide filtration and pollutant uptake/adsorption. The project proponent should consider the use of "low impact development" techniques to reduce the amount of imperviousness on the site, since this will reduce the volume of runoff and therefore will reduce the size/cost of stormwater quality treatment required. Examples of low impact development techniques include pervious pavement and bioretention facilities.

The County requires developers to utilize the *Stormwater Quality Design Manual for the Sacramento Region, 2018* (Design Manual) in selecting and designing post-construction facilities to treat runoff from the project. Regardless of project type or size, developers are required to implement the minimum source control measures (Chapter 4 of the Design Manual). Low impact development measures and Treatment Control Measures are required of all projects exceeding the impervious surface threshold defined in Table 3-2 and 3-3 of the Design Manual. Further, depending on project size and location, hydromodification control measures may be required (Chapter 5 of the Design Manual).

Updates and background on the County's requirements for post-construction stormwater quality treatment controls, along with several downloadable publications, can be found at the following websites:

http://www.waterresources.saccounty.net/stormwater/Pages/default.aspx

http://www.beriverfriendly.net/Newdevelopment/

The final selection and design of post-construction stormwater quality control measures is subject to the approval of the County Department of Water Resources; therefore, they should be contacted as early as possible in the design process for guidance. Project compliance with the requirements outlined above will ensure that project-related stormwater pollution impacts are *less than significant*.

BIOLOGICAL RESOURCES

This section supplements the Initial Study Checklist by analyzing if the proposed project would have a substantial effect on a special status species, sensitive habitat, or protected wetland; if it would interfere substantially with the movement of wildlife; or if it would conflict with applicable ordinances, policies, or conservation plans.

BURROWING OWLS

According to the California Fish and Wildlife life history account for the species, burrowing owl (Athene cunicularia) habitat can be found in annual and perennial grasslands, deserts, and arid scrublands characterized by low-growing vegetation. Burrows are the essential component of burrowing owl habitat. Both natural and artificial burrows provide protection, shelter, and nesting sites for burrowing owls. Burrowing owls typically use burrows made by fossorial mammals, such as ground squirrels or badgers, but also use human-made structures such as cement culverts; cement, asphalt, or wood debris piles; or openings beneath cement or asphalt pavement. Burrowing owls are listed as a California Species of Special Concern due to loss of breeding habitat.

Burrowing owls may use a site for breeding, wintering, foraging, and/or migration stopovers. Breeding season is generally defined as spanning February 1 to August 31 and wintering from September 1 to January 31. Occupancy of suitable burrowing owl habitat can be verified at a site by detecting a burrowing owl, its molted feathers, cast pellets, prey remains, eggshell fragments, or excrement at or near a burrow entrance. Burrowing owls exhibit high site fidelity, reusing burrows year after year.

According to the California Fish and Wildlife "Staff Report on Burrowing Owl Mitigation" (March 2012), surveys for burrowing owl should be conducted whenever suitable habitat is present within 500 feet of a proposed impact area; this is also consistent with the "Burrowing Owl Survey Protocol and Mitigation Guidelines" published by The California Burrowing Owl Consortium (April 1993). Occupancy of burrowing owl habitat is confirmed whenever one burrowing owl or burrowing owl sign has been observed at a burrow within the last three years.

The California Fish and Wildlife Staff Report on Burrowing Owl Mitigation indicates that the impact assessment should address the factors which could impact owls, the type and duration of disturbance, the timing and duration of the impact, and the significance of the impacts. The assessment should also take into account existing conditions, such as the visibility and likely sensitivity of the owls in question with respect to the disturbance area and any other environmental factors which may influence the degree to which an owl may be impacted (e.g. the availability of suitable habitat).

PROJECT SPECIFIC ISSUES

The project site exhibits appropriate burrowing owl habitat, particularly associated with the existing berm on-site. PER staff conducted site visits on the property in late winter and midspring. Both site visits conducted indicated the presence of burrows within the existing berm and along other portions of the property, especially along the site's boundaries. However,

during both site visits the burrows did not appear to be active. If project construction occurs after the next nesting season (post Fall 2019), mitigation is required for burrowing owl surveys. With participation in the SSHCP, impacts related to burrowing owls are considered *less than significant*.

SWAINSON'S HAWK AND NESTING BIRDS OF PREY

The Swainson's hawk (*Buteo swainsoni*) is listed as a threatened species by the State of California and is a candidate for federal listing as threatened or endangered. It is a migratory raptor typically nesting in or near valley floor riparian habitats during spring and summer months. Swainson's hawks were once common throughout the state, but various habitat changes, including the loss of nesting habitat (trees) and the loss of foraging habitat through the conversion of native Central Valley grasslands to certain incompatible agricultural and urban uses has caused an estimated 90% decline in their population.

Swainson's hawks feed primarily upon small mammals, birds, and insects. Their typical foraging habitat includes native grasslands, alfalfa, and other hay crops that provide suitable habitat for small mammals. Certain other row crops and open habitats also provide some foraging habitat. The availability of productive foraging habitat near a Swainson's hawk's nest site is a critical requirement for nesting and fledgling success. In central California, about 85% of Swainson's hawk nests are within riparian forest or remnant riparian trees.

NESTING BIRDS OF PREY

This section addresses raptors which are not listed as endangered, threatened, or of special concern, but are nonetheless afforded general protections by the Fish and Game Code. Raptors and their active nests are protected by the California Fish and Game Code Section 3503.5, which states: It is unlawful to take, possess, or destroy any birds in the orders Falconiformes or Strigiformes (birds of prey, or raptors) or to take, possess, or destroy the nest or eggs of any such bird except as otherwise provided by this code or any regulation adopted pursuant thereto. Section 3(18) of the Federal Endangered Species Act defines the term "take" means to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any such conduct. Causing a bird to abandon an active nest may cause harm to egg(s) or chick(s) and is therefore considered "take." Thus, take may occur both as a result of cutting down a tree or as a result of activities nearby an active nest which cause nest abandonment.

Raptors within the Sacramento region include tree-nesting species such as the red-tailed hawk and red-shouldered hawk, as well as ground-nesting species such as the northern harrier. The following raptor species are identified as "special animals" due to concerns over nest disturbance: Cooper's hawk, sharp-shinned hawk, golden eagle, northern harrier, and white-tailed kite. Trees on the project site could provide suitable habitat.

To avoid impacts to nesting raptors, mitigation involves pre-construction nesting surveys to identify any active nests and to implement avoidance measures if nests are found – if construction will occur during the nesting season of March 1 to September 15. The purpose of

the survey requirement is to ensure that construction activities do not agitate or harm nesting raptors, potentially resulting in nest abandonment or other harm to nesting success. If nests are found, the developer is required to contact California Fish and Wildlife to determine what measures need to be implemented in order to ensure that nesting raptors remain undisturbed. The measures selected will depend on many variables, including the distance of activities from the nest, the types of activities, and whether the landform between the nest and activities provides any kind of natural screening. If no active nests are found during the focused survey, no further mitigation will be required.

PROJECT SPECIFIC ISSUES

The project site contains suitable nesting habitat for Swainson's hawks and other raptors. Additionally, due to the presence of row crops, the site constains suitable foraging habitat for Swainson's hawks. Participation in the SSHCP will ensure that impacts are *less than significant*.

TREES

BACKGROUND

Sacramento County has identified the value of its native and landmark trees and has adopted measures in its General Plan to provide for their preservation. The Tree Ordinance (Chapter 19.04 of the County Code) Section 19.04.030 (6) provides the following definition: "Landmark tree" means an especially prominent or stately tree on any land in Sacramento County, including privately owned land." Heritage trees are native oak trees that are at or over 19" diameter at breast height (dbh). All native oak trees are protected under the Conservation Element of the County of Sacramento General Plan. When development requires removal of native oaks, replacement mitigation is required pursuant to County policy. The Conservation Element also requires the preservation of landmark trees, as well as non-oak natives, such as California black walnuts and California sycamores, wherever possible and the replacement of urban tree canopy for non-native trees when applicable. It should be noted that to be considered a tree, as opposed to a seedling or sapling, the tree must have a diameter at breast height (dbh) of at least 6 inches or, if it has multiple trunks of less than 6 inches each, a combined dbh of 10 inches.

PROJECT SPECIFIC ISSUES

Several trees are located along the perimeter of the property, including one native valley oak tree, and along the berm in the center of the site. All trees along the site's perimeter and within the center portion of the property will be retained and incorporated into the proposed project's landscaping. The existing native valley oak tree is located along the developed rear portion of the property. Since all trees will be retained on-site, mitigation is required for standard native oak tree protection. Impacts to trees from the proposed project are considered *less than significant*.

SOUTH SACRAMENTO COUNTY HABITAT CONSERVATION PLAN

The proposed project site is located within the urban development area boundaries of the South Sacramento County Habitat Conservation Plan (SSHCP). On May 15, 2018 the Final SSHCP

and EIS/EIR was published in the federal Register for a 30 day review period. Public hearings on the proposed adoption of the final SSHCP, final EIS/EIR, final Aquatic Resources Plan (ARP), and final Implementation Agreement (IA) began in August 2018, and adoption by the County occurred on September 11, 2018. The SSHCP is anticipated to be implemented by the County in the Summer of 2019.

The SSHCP is a regional approach to addressing development, habitat conservation, and agricultural lands within the south Sacramento County region, including the cities of Galt and Rancho Cordova. The specific geographic scope of the SSHCP includes U.S. Highway 50 to the north, the Sacramento River levee and County Road J11 (connects the towns of Walnut Grove and Thornton, it is known as the Walnut Grove-Thornton Road) to the west, the Sacramento County line with El Dorado and Amador counties to the east, and San Joaquin County to the south. The SSHCP Project area excludes the City of Sacramento, the City of Folsom, the City of Elk Grove, most of the Sacramento-San Joaquin Delta, and the Sacramento community of Rancho Murieta.

The SSHCP will consolidate and enhance wetlands, primarily vernal pools and upland habitats to provide ecologically viable conservation areas. It also intends to minimize regulatory hurdles and facilitate the permitting process for development projects. The SSHCP will cover 28 different species of plants and wildlife, including 10 that are state and/or federally-listed as threatened or endangered. The SSHCP will be an agreement between state/federal wildlife and wetland regulators and local jurisdictions, which will allow land owners to engage in the "incidental take" of listed species in return for conservation commitments from local jurisdictions. The options for securing these commitments are currently being developed. Sacramento County is partnering with the incorporated cities of Rancho Cordova, and Galt, as well as the Sacramento Regional Sanitation District, Sacramento County Connector Joint Powers Authority (JPA), and Sacramento County Water Agency (SWCA) to further advance the regional planning goals of the SSHCP. The SSHCP has been developed as a collaborative effort to streamline permitting and protect open space, habitat, and agriculture.

PROJECT SPECIFIC ISSUES

The SSHCP land cover type data indicate that the project site contains 4.5 acres of Low Density Development and 2.7 acres of Cropland (see Plate IS-4). Verification of the land cover type and acreage was performed by County Planning and Environmental Review (PER) Staff biologist (Little) on February 1, 2019. Participation in the SSHCP will ensure that impacts are *less than significant*.

The applicant will be required to obtain authorization through the SSHCP for potential impacts to Cropland. Compliance with the requirements of the SSHCP, including adherence to the Avoidance and Minimization Measures (Appendix A) as well as payment of fees to support the overall SSHCP Conservation Strategy, will ensure that impacts are *less than significant*.

LAND COVER TYPE MAP FOR: 6350 Bradshaw Road SACRAMENTO, CA

CONSTOCK JOHNSON ARCHITECTS, INC. 10520 ARMSTRONG AVENUE, MATHER, CA 96858 816.362.6303(P) 816.362.5841(F)

Plate IS-4: SSHCP Land Cover Type Map

CULTURAL RESOURCES

This section supplements the Initial Study Checklist by analyzing if the proposed project would cause a substantial adverse change in significance of a historical resource or archeological resource, directly or indirectly destroy a unique paleontological or site or unique feature, or disturb any human remains.

The California Environmental Quality Act (CEQA) defines cultural resources as historical and unique archaeological resources that meet significance criteria of the California Register of Historical Resources. The eligibility criteria of the California Register include the following:

- Is associated with events that have made a significant contribution to the broad patterns of California's history and cultural heritage;
- Is associated with the lives of persons important in our past;
- Embodies the distinctive characteristics of a type, period, region, or method of construction, or represents the work of an important creative individual, or possesses high artistic values; or
- Has yielded, or may be likely to yield, information important in prehistory or history. (Public Resources Code SS5024.1, Title 14 CCR, Section 4852).

Under CEQA, lead agencies must consider the effects of their projects on cultural resources. Project notification according to Assembly Bill (AB) 52 was sent to Native American tribes who requested notification on February 26, 2019. E-mail correspondence dated February 28, 2019 was received from Wilton Rancheria, requesting formal project consultation under AB-52. E-mail correspondence dated February 26, 2019 and March 26, 2019 along with written correspondence dated March 19, 2019 was also received from the United Auburn Indian Community of Auburn Rancheria (UAIC) requesting review of the project at an upcoming project review meeting, project consultation, and further information on cultural resources on-site and within the project area. A Records Search was conducted for the project site by the North Central Information Center (NCIC) and a non-confidential letter was prepared dated March 8, 2019. The Records Search Results indicated that the proposed project area is not sensitive for cultural resources. However, a records search of the Native American Heritage Commission (NAHC) Sacred Land File (SLF) indicated positive results for the project area in correspondence dated April 2, 2019.

The project's Records Search Results were sent by e-mail to Wilton Rancheria representatives on March 13, 2019. The project's Records Search Results were sent by e-mail to UAIC representatives on March 27, 2019. A project meeting review with UAIC representatives took place on April 18, 2019. UAIC representatives did not express any questions or concerns with the project. Wilton Rancheria representatives expressed concerns with the project to County

Planning and Environmental Review (PER) staff, particularly regarding the existing berm on-site that will be removed due to the proposal and a proposed detention pond that was ultimately removed from project plans. PER staff sent e-mail correspondence dated April 23, 2019 to Wilton Rancheria representatives, with historic aerial photos of the site illustrating that the existing berm was built sometime between 1995 and 2001. Subsequently, Wilton Rancheria representatives requested a site visit and photos of the site for further review, which PER staff sent by e-mail on May 28, 2019. To date, no additional correspondence has been received from Wilton Rancheria regarding the proposed project.

There is the possibility of uncovering subsurface archaeological materials during project construction. If such subsurface resources are encountered, work should halt in the vicinity of the discovery until its significance can be evaluated by a professional archeologist. Mitigation is recommended to reduce impacts to undiscovered cultural resources to *less than significant*.

ENVIRONMENTAL MITIGATION MEASURES

MITIGATION MEASURE A: PARTICIPATION IN THE SSHCP

To compensate for impacts to approximately 2.7 acres of Cropland and potential impacts associated with Swainson's Hawk, nesting raptors and burrowing owl, the applicant shall obtain authorization through the SSHCP and conform with all applicable Avoidance and Minimization Measures (Appendix A), fees necessary to mitigate for impacts to species and habitat prior to construction.

MITIGATION MEASURE B: NATIVE TREE CONSTRUCTION PROTECTION

For the purpose of this mitigation measure, a native tree is defined as a valley oak (*Quercus lobata*) having a diameter at breast height (dbh) of at least 6 inches, or if it has multiple trunks of less than 6 inches each, a combined dbh of at least 10 inches.

All native trees on the project site, all portions of adjacent off-site native trees which have driplines that extend onto the project site, and all off-site native trees which may be impacted by utility installation and/or improvements associated with this project, shall be preserved and protected as follows:

1. A circle with a radius measurement from the trunk of the tree to the tip of its longest limb shall constitute the dripline protection area of the tree. Limbs must not be cut back in order to change the dripline. The area beneath the dripline is a critical portion of the root zone and defines the minimum protected area of the tree. Removing limbs which make up the dripline does not change the protected area.

- Chain link fencing or a similar protective barrier shall be installed one foot outside the driplines of the native trees prior to initiating project construction, in order to avoid damage to the trees and their root system.
- 3. No signs, ropes, cables (except cables which may be installed by a certified arborist to provide limb support) or any other items shall be attached to the native trees.
- 4. No vehicles, construction equipment, mobile home/office, supplies, materials or facilities shall be driven, parked, stockpiled or located within the driplines of the native trees.
- 5. Any soil disturbance (scraping, grading, trenching, and excavation) is to be avoided within the driplines of the native trees. Where this is necessary, an ISA Certified Arborist will provide specifications for this work, including methods for root pruning, backfill specifications and irrigation management guidelines.
- 6. All underground utilities and drain or irrigation lines shall be routed outside the driplines of native trees. Trenching within protected tree driplines is not permitted. If utility or irrigation lines must encroach upon the dripline, they should be tunneled or bored under the tree under the supervision of an ISA Certified Arborist.
- 7. Drainage patterns on the site shall not be modified so that water collects or stands within, or is diverted across, the dripline of oak trees.
- 8. No sprinkler or irrigation system shall be installed in such a manner that it sprays water within the driplines of the oak trees.
- Tree pruning that may be required for clearance during construction must be performed by an ISA Certified Arborist or Tree Worker and in accordance with the American National Standards Institute (ANSI) A300 pruning standards and the International Society of Arboriculture (ISA) "Tree Pruning Guidelines".
- 10. Landscaping beneath the oak trees may include non-plant materials such as boulders, decorative rock, wood chips, organic mulch, non-compacted decomposed granite, etc. Landscape materials shall be kept two (2) feet away from the base of the trunk. The only plant species which shall be planted within the driplines of the oak trees are those which are tolerant of the natural semi-arid environs of the trees. Limited drip irrigation approximately twice per summer is recommended for the understory plants.
- 11. Any fence/wall that will encroach into the dripline protection area of any protected tree shall be constructed using grade beam wall panels and posts or piers set no closer than 10 feet on center. Posts or piers shall be spaced in such a manner as to maximize the separation between the tree trunks and the posts or piers in order to reduce impacts to the trees.
- 12. For a project constructing during the months of June, July, August, and September, deep water trees by using a soaker hose (or a garden hose set to a trickle) that slowly applies water to the soil until water has penetrated at least one foot in depth. Sprinklers may be used to water deeply by watering until water begins to run off, then waiting at

least an hour or two to resume watering (provided that the sprinkler is not wetting the tree's trunk). Deep water every 2 weeks and suspend watering 2 weeks between rain events of 1 inch or more.

MITIGATION MEASURE C: INADVERTENT DISCOVERY OF CULTURAL RESOURCES

- 1. If subsurface deposits believed to be cultural or human in origin are discovered during ground disturbance, site preparation, or construction activities, then all work must halt within a 100-foot radius of the discovery. A qualified professional archeologist, meeting the Secretary of the Interior's Professional Qualification Standards for prehistoric and historic archaeology, shall be retained at the Applicant's expense to evaluate the significance of the find. If it is determined due to the types of deposits discovered that a Native American monitor is required, the Guidelines for Monitors/Consultants of Native American Cultural, Religious, and Burial Sites as established by the Native American Heritage Commission shall be followed, and the monitor shall be retained at the Applicant's expense.
- 2. Work shall not continue within the 100-foot radius of the discovery site until the archaeologist conducts sufficient research and data collection to make a determination that the resource is either 1) not cultural in origin; or 2) not potentially eligible for listing on the National Register of Historic Places or California Register of Historical Resources.
 - a) If a potentially-eligible resource is encountered, then the archeologist, and the project proponent shall coordinate with the Sacramento County Office of Planning and Environmental Review (PER), and arrange for either 1) total avoidance of the resource, if possible; or 2) test excavations or total data recovery as mitigation. The determination shall be formally documented in writing and submitted to PER as verification that the provisions of CEQA for managing unanticipated discoveries have been met.
 - b) Section 5097.98 of the State Public Resources Code and Section 7050.5 of the State Health and Safety Code, in the event of the discovery of human remains, all work must stop and the County Coroner shall be immediately notified. If the remains are determined to be Native American, guidelines of the Native American Heritage Commission shall be adhered to in the treatment and disposition of the remains.

MITIGATION MEASURE COMPLIANCE

Comply with the Mitigation Monitoring and Reporting Program (MMRP) for this project as follows:

- 1. The proponent shall comply with the MMRP for this project, including the payment of a fee to cover the Office of Planning and Environmental Review staff costs incurred during implementation of the MMRP. The MMRP fee for this project is \$3,994.00. This fee includes administrative costs of \$934.00.
- 2. Until the MMRP has been recorded and the administrative portion of the MMRP fee has been paid, no final parcel map or final subdivision map for the subject property shall be approved. Until the balance of the MMRP fee has been paid, no

encroachment, grading, building, sewer connection, water connection or occupancy permit from Sacramento County shall be approved.

INITIAL STUDY CHECKLIST

Appendix G of the California Environmental Quality Act (CEQA) provides guidance for assessing the significance of potential environmental impacts. Based on this guidance, Sacramento County has developed the following Initial Study Checklist. The Checklist identifies a range of potential significant effects by topical area. The words "significant" and "significance" used throughout the following checklist are related to impacts as defined by the California Environmental Quality Act as follows:

- 1 Potentially Significant indicates there is substantial evidence that an effect MAY be significant. If there are one or more "Potentially Significant" entries an Environmental Impact Report (EIR) is required. Further research of a potentially significant impact may reveal that the impact is actually less than significant or less than significant with mitigation.
- 2 Less than Significant with Mitigation applies where an impact could be significant but specific mitigation has been identified that reduces the impact to a less than significant level.
- 3 Less than Significant or No Impact indicates that either a project will have an impact but the impact is considered minor or that a project does not impact the particular resource.

Initial Study IS-20 PLNP2018-00353

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
LAND USE - Would the project:					
a. Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including but not limited to a general plan, specific plan or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?			Х		The project is consistent with environmental policies of the Sacramento County General Plan, Vineyard Community Plan, and Sacramento County Zoning Code.
b. Physically disrupt or divide an established community?				Х	The project will not create physical barriers that substantially limit movement within or through the community.
2. POPULATION/HOUSING - Would the project:				<u> </u>	
Induce substantial unplanned population growth in an area either directly (e.g., by proposing new homes and businesses) or indirectly (e.g., through extension of infrastructure)?	·			Х	The project will neither directly nor indirectly induce substantial unplanned population growth.
b. Displace substantial amounts of existing housing, necessitating the construction of replacement housing elsewhere?				Х	The project will not result in the removal of existing housing, and thus will not displace substantial amounts of existing housing.
3. AGRICULTURAL RESOURCES - Would the pro	oject:				
a. Convert Prime Farmland, Unique Farmland, Farmland of Statewide Importance or areas containing prime soils to uses not conducive to agricultural production?			X		The project site is not designated as Prime Farmland, Unique Farmland, or Farmland of Statewide Importance on the current Sacramento County Important Farmland Map published by the California Department of Conservation. The site does not contain prime soils. A majority of the site is designated as farmland of local importance. A less than significant impact will result.
b. Conflict with any existing Williamson Act contract?				Х	No Williamson Act contracts apply to the project site. No impact will result.

Initial Study IS-21 PLNP2018-00353

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
c. Introduce incompatible uses in the vicinity of existing agricultural uses?			X	·	Though in an area where agricultural uses occur, the project will not substantially interfere with agricultural operations because the surrounding area also includes industrial and mining operations that are similar to the project proposal. Additionally, the site is located at the intersection of two major roadways within the community, Bradshaw and Elder Creek Roads. A less than significant impact will result.
4. AESTHETICS - Would the project:					
Substantially alter existing viewsheds such as scenic highways, corridors or vistas?			X		The project does not occur in the vicinity of any scenic highways, corridors, or vistas. The project is located in the Vineyard community, which does not have any scenic corridors or vistas in the project area. A less than significant impact will result.
b. Substantially degrade the existing visual character or quality of the site and its surroundings?			х		It is acknowledged that aesthetic impacts are subjective and may be perceived differently by various affected individuals. Nonetheless, given the industrial environment in which the project is proposed, it is concluded that the project would not substantially degrade the visual character or quality of the project site or vicinity.
c. Create a new source of substantial light, glare, or shadow that would result in safety hazards or adversely affect day or nighttime views in the area?			X		The project will not result in a new source of substantial light, glare or shadow that would result in safety hazards or adversely affect day or nighttime views in the area. The project is proposing five County standard light poles onsite, located within the center of the property. The lighting will be further shielded from adjacent properties by landscaping and screening planters proposed along the perimeters of the site. A less than significant impact will result.

Initial Study 1S-22 PLNP2018-00353

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
5. AIRPORTS - Would the project:					
Result in a safety hazard for people residing or working in the vicinity of an airport/airstrip?				X	The project occurs outside of any identified public or private airport/airstrip safety zones. The project site is located approximately 2.3 miles southwest of the Mather Airport Runway. No impact will result.
b. Expose people residing or working in the project area to aircraft noise levels in excess of applicable standards?				Х	The project occurs outside of any identified public or private airport/airstrip noise zones or contours. The project site is located approximately 2.3 miles southwest of the Mather Airport Runway. No impact will result.
c. Result in a substantial adverse effect upon the safe and efficient use of navigable airspace by aircraft?				Х	The project does not affect navigable airspace. The project site is located approximately 2.3 miles southwest of the Mather Airport Runway. No impact will result.
d. 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?				Х	The project does not involve or affect air traffic movement. The project site is located approximately 2.3 miles southwest of the Mather Airport Runway. No impact will result.
6. PUBLIC SERVICES - Would the project:	7				
a. Have an adequate water supply for full buildout of the project?			Х		The water service provider has adequate capacity to serve the water needs of the proposed project. The proposed project will utilize existing water services. A less than significant impact to water supply will result.
b. Have adequate wastewater treatment and disposal facilities for full buildout of the project?				X	The project will not require wastewater services. No impact will result.
Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs?				Х	The Kiefer Landfill has capacity to accommodate solid waste until the year 2050. A less than significant impact will result.

		Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No impact	Comments
d.	Result in substantial adverse physical impacts associated with the construction of new water supply or wastewater treatment and disposal facilities or expansion of existing facilities?			X		Minor extension of infrastructure would be necessary to serve the proposed project. Existing service lines are located within existing roadways and other developed areas, and the extension of lines would take place within areas already proposed for development as part of the project. No significant new impacts would result from service line extension.
e.	Result in substantial adverse physical impacts associated with the provision of storm water drainage facilities?			Х		Minor extension of infrastructure would be necessary to serve the proposed project. Existing stormwater drainage facilities are located within existing roadways and other developed areas, and the extension of facilities would take place within areas already proposed for development as part of the project. No significant new impacts would result from stormwater facility extension.
f.	Result in substantial adverse physical impacts associated with the provision of electric or natural gas service?			Х		Minor extension of utility lines would be necessary to serve the proposed project. Existing utility lines are located along existing roadways and other developed areas, and the extension of lines would take place within areas already proposed for development as part of the project. No significant new impacts would result from utility extension.
g.	Result in substantial adverse physical impacts associated with the provision of emergency services?	·		Х		The project would incrementally increase demand for emergency services, but would not cause substantial adverse physical impacts as a result of providing adequate service. A less than significant impact would result.
h.	Result in substantial adverse physical impacts associated with the provision of public school services?				X	The project will not require the use of public school services. No impact will result.
i.	Result in substantial adverse physical impacts associated with the provision of park and recreation services?				Х	The project will not require park and recreation services. No impact will result.

		Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
7.	TRANSPORTATION/TRAFFIC - Would the project	əct:			and the same of the same	
	Result in a substantial increase in vehicle trips that would exceed, either individually or cumulatively, a level of service standard established by the County?			Х		The project will result in minor increases in vehicle trips, but this increase will not cause, either individually or cumulatively, a level of service standard established by the County to be exceeded. A less than significant impact will result.
b.	Result in a substantial adverse impact to access and/or circulation?			X		The project will be required to comply with applicable access and circulation requirements of the County Improvement Standards and the Uniform Fire Code. Upon compliance, impacts are less than significant.
C.	Result in a substantial adverse impact to public safety on area roadways?	i .		Х		The project will be required to comply with applicable access and circulation requirements of the County Improvement Standards and the Uniform Fire Code. Upon compliance, impacts are less than significant.
d.	Conflict with adopted policies, plans, or programs supporting alternative transportation (e.g., bus turnouts, bicycle racks)?				Х	The project does not conflict with alternative transportation policies of the Sacramento County General Plan, with the Sacramento Regional Transit Master Plan, or other adopted policies, plans or programs supporting alternative transportation. No impact will occur.
8.	AIR QUALITY - Would the project:			West amount the state of the state of the		
а.	Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is in non-attainment under an applicable federal or state ambient air quality standard?			Х		The project does not exceed the screening thresholds established by the Sacramento Metropolitan Air Quality Management District and will not result in a cumulatively considerable net increase of any criteria pollutant for which the project region is in non-attainment. A less than significant impact would result.
b.	Expose sensitive receptors to pollutant concentrations in excess of standards?				X	There are no sensitive receptors (i.e., schools, nursing homes, hospitals, daycare centers, etc.) adjacent to the project site. No impact will occur. See Response 8.a.

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
c. Create objectionable odors affecting a substantial number of people?			Х		The project will not generate objectionable odors. No impact will occur.
9. NOISE - Would the project:					
Result in exposure of persons to, or generation of, noise levels in excess of standards established by the local general plan, noise ordinance or applicable standards of other agencies?			X		The project is not in the vicinity of any uses that generate substantial noise, nor will the completed project generate substantial noise. The project will not result in exposure of persons to, or generation of, noise levels in excess of applicable standards. A less than significant impact will result.
b. Result in a substantial temporary increase in ambient noise levels in the project vicinity?			Х		Project construction will result in a temporary increase in ambient noise levels in the project vicinity. This impact is less than significant due to the temporary nature of the these activities, limits on the duration of noise, and evening and nighttime restrictions imposed by the County Noise Ordinance (Chapter 6.68 of the County Code).
10. HYDROLOGY AND WATER QUALITY - Would	the project:				
Substantially deplete groundwater supplies or substantially interfere with groundwater recharge?			Х		The project will not substantially increase water demand over the existing use. A less than significant impact will result.
b. Substantially alter the existing drainage pattern of the project area and/or increase the rate or amount of surface runoff in a manner that would result in flooding on- or off-site?			X		Compliance with applicable requirements of the Sacramento County Floodplain Management Ordinance, Sacramento County Water Agency Code, and Sacramento County Improvement Standards will ensure that impacts are less than significant.
c. Develop within a 100-year floodplain as mapped on a federal Flood Insurance Rate Map or within a local flood hazard area?				X	The project is not within a 100-year floodplain as mapped on a federal Flood Insurance Rate Map, nor is the project within a local flood hazard area. No impact will occur.
d. Place structures that would impede or redirect flood flows within a 100-year floodplain?				Х	The project site is not within a 100-year floodplain. No impact will occur.

		Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
e.	Develop in an area that is subject to 200 year urban levels of flood protection (ULOP)?				Х	The project is not located in an area subject to 200-year urban levels of flood protection (ULOP). No impact will occur.
f.	Expose people or structures to a substantial risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam?			Х		The project will not expose people or structures to a substantial risk of loss, injury, or death involving flooding, including flooding as a result of the failure of a levee or dam. A less than significant impact will result.
g.	Create or contribute runoff that would exceed the capacity of existing or planned stormwater drainage systems?			X		Adequate on- and/or off-site drainage improvements will be required pursuant to the Sacramento County Floodplain Management Ordinance and Improvement Standards. A less than significant impact will result.
h.	Create substantial sources of polluted runoff or otherwise substantially degrade ground or surface water quality?			X		Compliance with the Stormwater Ordinance and Land Grading and Erosion Control Ordinance (Chapters 15.12 and 14.44 of the County Code respectively) will ensure that the project will not create substantial sources of polluted runoff or otherwise substantially degrade ground or surface water quality. A less than significant impact will result.
11	. GEOLOGY AND SOILS - Would the project:					
a.	Expose people or structures to substantial risk of loss, injury or death involving rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault?				Х	Sacramento County is not within an Alquist-Priolo Earthquake Fault Zone. Although there are no known active earthquake faults in the project area, the site could be subject to some ground shaking from regional faults. The Uniform Building Code contains applicable construction regulations for earthquake safety that will ensure less than significant impacts.

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
b. Result in substantial soil erosion, siltation or loss of topsoil?			X		Compliance with the County's Land Grading and Erosion Control Ordinance will reduce the amount of construction site erosion and minimize water quality degradation by providing stabilization and protection of disturbed areas, and by controlling the runoff of sediment and other pollutants during the course of construction. A less than significant impact will result.
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 onor off-site landslide, lateral spreading, subsidence, soil expansion, liquefaction or collapse?			-	X	The project is not located on an unstable geologic or soil unit. No impact will occur.
d. Have soils incapable of adequately supporting the use of septic tanks or alternative wastewater disposal systems where sewers are not available?				Х	The project will not require new septic systems on-site. An existing septic system is already operating on the property. No impact will occur.
e. Result in a substantial loss of an important mineral resource?			Х		Although located in an area with known mineral resources, the proposed project would not significantly impact future use of important mineral resources located on site. A less than significant impact will result.
f. Directly or indirectly destroy a unique paleontological resource or site?			Х		No known paleontological resources (e.g. fossil remains) or sites occur at the project location. A less than significant impact will result.
12. BIOLOGICAL RESOURCES - Would the project					
Have a substantial adverse effect on any special status species, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, or threaten to eliminate a plant or animal community?			X		The project site contains 2.7 acres of suitable habitat (Cropland) according to the South Sacramento Habitat Conservation Plan (SSHCP) land cover types. Mitigation is included to reduce impacts to less than significant levels. Refer to the Biological Resources discussion in the Environmental Effects section above.

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
b. Have a substantial adverse effect on riparian habitat or other sensitive natural communities?			X		The project site contains 2.7 acres of suitable habitat (Cropland) according to the SSHCP land cover types. Mitigation is included to reduce impacts to less than significant levels. Refer to the Biological Resources discussion in the Environmental Effects section above.
c. Have a substantial adverse effect on streams, wetlands, or other surface waters that are protected by federal, state, or local regulations and policies?			Х		No protected surface waters are located on or adjacent to the project site.
d. Have a substantial adverse effect on the movement of any native resident or migratory fish or wildlife species?			Х		Resident and/or migratory wildlife may be displaced by project construction; however, impacts are not anticipated to result in significant, long-term effects upon the movement of resident or migratory fish or wildlife species, and no major wildlife corridors would be affected.
e. Adversely affect or result in the removal of native or landmark trees?			Х		One native tree occurs on the project site; however, the project will not impact this tree. Refer to the Biological Resources discussion in the Environmental Effects section above.
Conflict with any local policies or ordinances protecting biological resources?			Х		With applicable avoidance and minimization measures outlined in the SSHCP, the project is consistent with local policies/ordinances protecting biological resources.
g. Conflict with the provisions of an adopted Habitat Conservation Plan or other approved local, regional, state or federal plan for the conservation of habitat?			Х		The project is within the Urban Development Area of the SSHCP. The project will need to comply with the applicable avoidance and minimization measures outlined in the SSHCP. Refer to the Biological Resources discussion in the Environmental Effects section above.
13. CULTURAL RESOURCES - Would the project:	3 - 2 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -				
a. Cause a substantial adverse change in the significance of a historical resource?			X		No historical resources would be affected by the proposed project.

Initial Study IS-29 PLNP2018-00353

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
b. Have a substantial adverse effect on an archaeological resource?			X		The Northern California Information Center was contacted regarding the proposed project. A record search indicated that the project site is not considered sensitive for archaeological resources. A less than significant impact will result.
Disturb any human remains, including thos interred outside of formal cemeteries?	е		Х		No known human remains exist on the project site. Nonetheless, mitigation has been recommended to ensure appropriate treatment should remains be uncovered during project implementation.
d. Would the project cause a substantial advection change in the significance of a tribal culturaresource as defined in Public Resources C 21074?	al l		X		Notification pursuant to Public Resources Code 21080.3.1(b) was provided to the tribes and request for consultation was received. Refer to the Cultural Resources discussion in the Environmental Effects section above.
14. HAZARDS AND HAZARDOUS MATERIA	ALS - Would the pr	oject:			
a. Create a substantial hazard to the public o environment through the routine transport, or disposal of hazardous materials?				Х	The project does not involve the transport, use, and/or disposal of hazardous material. No impact will occur.
b. Expose the public or the environment to a substantial hazard through reasonably foreseeable upset conditions involving the release of hazardous materials?				Х	The project does not involve the transport, use, and/or disposal of hazardous material. No impact will occur.
c. Emit hazardous emissions or handle hazar or acutely hazardous materials, substance waste within one-quarter mile of an existin proposed school?	s or			Х	The project site is not located within ¼ mile of an existing /proposed school. No impact will occur.
d. Be located on a site that is included on a li hazardous materials sites compiled pursua Government Code Section 65962.5, result a substantial hazard to the public or the environment?	ant to			Х	The project is not located on a known hazardous materials site. No impact will occur.

Initial Study IS-30 PLNP2018-00353

	Potentially Significant	Less Than Significant with Mitigation	Less Than Significant	No Impact	Comments
Impair implementation of or physically interfere with an adopted emergency response or emergency evacuation plan?				Х	The project would not interfere with any known emergency response or evacuation plan. No impact will occur.
f. Expose people or structures to a significant risk of loss, injury or death involving wildland fires, including where wildlands are adjacent to or intermixed with urbanized areas?		-		X	The project is within an urbanizing area of the unincorporated County but is located outside of the State Responsibility Area/Local Responsibility Area according to the CalFire Fire Hazard Severity Zones Map (2007). No impact will occur.
15. GREENHOUSE GAS EMISSIONS - Would the	oroject:			3 (A)	
Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?			Х		The project will not have the potential to interfere with the County meeting the goals of AB 32 (reducing greenhouse gas emissions to 1990 levels by 2020); therefore, the climate change impact of the project is considered less than significant. A less than significant impact will result.

SUPPLEMENTAL INFORMATION

LAND USE CONSISTENCY	Current Land Use Designation	Consistent	Not Consistent	Comments
General Plan	Urban Reserve-Agricultural- Urban Reserve	Х	·	
Community Plan	Industrial Reserve with Surface Mining Combining Zone	Х		Vineyard
Land Use Zone	Interim-Agricultural Reserve with Surface Mining Overlay (IR) (SM)	Х		Approval of a Use Permit and Design Review are required.

INITIAL STUDY PREPARERS

Environmental Coordinator:

Tim Hawkins

Section Manager:

Chris Pahule

Project Leader:

Carol Gregory

Initial Review:

Emma Patten and Carol Gregory

Office Manager:

Rita Ensign

Administrative Support:

Justin Maulit