

Jerry Brown, Governor

STATE CLEARINGHOUSE

**SUMMARY
OF
POSTINGS**

May 1 – 15, 2013

STATE CLEARINGHOUSE SUMMARY OF POSTINGS

The State Clearinghouse distributes draft environmental documents to state agencies for review and comment, pursuant to the California Environmental Quality Act (CEQA). The State Clearinghouse also acts as the State Single Point of Contact for the review of federal grant applications and federal development projects. This Summary of Postings summarizes the environmental documents and federal grant applications received by the Clearinghouse during the period **May 1 – 15, 2013**.

CLEARINGHOUSE CONTACTS

Please contact The State Clearinghouse if you have any questions regarding processing of environmental documents or grant applications. We may be reached at:

Telephone: (916) 445-0613
Fax: (916) 323-3018
e-mail: state.clearinghouse@opr.ca.gov
website: www.opr.ca.gov

Questions regarding federal grant notices should be directed to **Sheila Brown**.

Questions regarding processing of environmental documents should be directed to:

Scott Morgan
Director

CLEARINGHOUSE MAILING ADDRESS

The mailing address is:

USPS:

State Clearinghouse
P.O. Box 3044
Sacramento, CA 95812-3044

OR

USPS/Courier Service / Hand Deliveries:

State Clearinghouse
1400 Tenth Street, Room 113
Sacramento, CA 95814

INFORMATION AVAILABLE ON-LINE

The CEQA Statute and Guidelines are available through the Natural Resources Agency's website at:

<http://ceres.ca.gov/ceqa/>.

The State Clearinghouse Handbook, which contains all of our environmental document and grant processing procedures and forms, is available on our website.

Environmental Document Filings with the State Clearinghouse 1999-2012

All CEQA documents filed with the State Clearinghouse are available for viewing on the internet at www.ceqanet.ca.gov.

Summary of CEQA Document Submittals by Year and by Type

Year	NOP	ND / MND	EIR	NOD	NOE	EIS	EA	Other	Total Documents
1999	602	2007	481	1808	2699	22	41	177	7,886
2000	613	2243	475	2580	3840	16	78	386	10,281
2001	703	2612	524	2851	6083	13	75	422	13,398
2002	642	2676	544	3102	5737	14	66	409	13,272
2003	757	2972	577	3243	6078	8	57	360	14,115
2004	766	2903	625	3304	5898	11	55	339	14,093
2005	797	3076	636	3087	5649	16	59	370	13,829
2006	860	2882	649	2954	4716	7	39	406	12,562
2007	803	2805	583	2755	4137	11	37	444	11,602
2008	735	2583	570	2632	4307	6	36	539	11,529
2009	534	2205	477	2391	3747	6	46	463	9,869
2010	471	1771	464	2263	3646	7	74	465	9,164
2011	436	1645	396	2260	3894	8	45	412	9,098
2012	401	1594	373	2245	4334	9	24	360	9,340

Key:

NOP: Notice of Preparation

EIR: Environmental Impact Report

ND/MND: Negative Declaration/Mitigated Negative Declaration

NOD: Notice of Determination

NOE: Notice of Exemption

EA: Environmental Assessment

EIS: Environmental Impact Statement

Other: Other types of documents, including Final EIRs, Early Consultation notices, etc.

CEQA Documents

Key for abbreviations of Document Type:

ADM	Addendum
CON	Early Consultation Notice
EIR	Draft Environmental Impact Report
SIR	Supplemental EIR
SBE	Subsequent EIR
EIS	Draft Environmental Impact Statement
EA	Draft Environmental Assessment
JD	Joint Document (CEQA/NEPA)
FONSI	Finding of No Significant Impact
NOI	Notice of Intent
FIS	Final Environmental Statement
Neg Dec/ND	Negative Declaration
MND	Mitigated Negative Declaration
NOE	Notice of Exemption
NOD	Notice of Determination
NODe	Notice of Decision
NOP	Notice of Preparation (of an EIR)
FIN	Final Document
TRI	Tribal Compact Environmental Evaluation
BIA-LA	Bureau of Indian Affairs Notice of Land Acquisition
BIA-ND	Bureau of Indian Affairs Notice of Decision
Oth	Other type (none of the above)

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 01, 2013</u>			
2013052002	Sharpe Permit Relinquishment Project Defense Logistics Agency Lathrop--San Joaquin The purpose of the Sharpe Permit Relinquishment Project is to return the land and improvements at the Sharpe Site to the Army. This is necessitated by DLA's scheduled move consolidating its operations from the Sharpe Site to its existing facilities at its nearby Tracy Site (Figure 1-1). The planned move also includes consolidating the excess inactive stock to DLA Distribution Barstow or other potential DLA facilities. Consolidation of the operations into one facility increases efficiency of DLA operations and reduces operational costs. The consolidation would not substantially alter non-DLA operations, and the federal government's ability to continue restoration efforts identified for the Sharpe Site would be maintained following the proposed permit relinquishment.	EA	05/31/2013
2012112049	Ygnacio Valley High School Sports Field Improvements Project Mount Diablo Unified School District Concord--Contra Costa The proposed project would involve the following improvements to the high school's sports field facility: 1) installation of permanent field lighting system and exit lighting along the path of arrival and departure from the field; 2) a two-system public address (PA) system for the visitor side and home side of the sports field; 3) a sound wall behind the visitor side bleacher structure; 4) a future stand-alone press box structure centered behind the home side bleachers; and 5) a concession stand/restroom building and future ticket booth.	EIR	06/14/2013
2013052001	McCloud Lower Elk Springhouse Improvement Project McCloud Community Services District --Siskiyou The project consists of replacement and improvements to the Lower Elk Springhouse for the town of McCloud, including the surge tank, distribution box, pipelines, and springhouse foundation. The project is intended to serve the existing and planned needs of the McCloud Community Services District for municipal and fire protection needs. The project is surrounded by privately owned and US Forest Service (USFS) owned and managed timber production lands, which are zoned TPZ (Timberland Production Zone) by the County of Siskiyou. The project and surrounding area are located in the unincorporated area of the county.	MND	05/30/2013
2002101020	High School 5 Irvine, City of Irvine--Orange IUSD proposes to construct and operate a comprehensive high school 2,600 students with various recreational amenities such as main and practice gymnasiums, 2,940-seat stadium with nighttime lighting and PA system, 720-seat performing arts center, aquatics complex, hard courts, tennis courts, and softball/baseball fields, equipped with nighttime lighting and PA system. Two parking lots totaling 752 spaces and a stormwater basin would also be provided.	NOP	05/30/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 01, 2013</u>			
2013051001	<p>2014-2021 Housing Element Update and EIR Wildomar, City of Wildomar--Riverside</p> <p>- The implementation of the City's 2014-2021 Housing Element which will address the projected housing needs of current and future city residents and comply with state law requiring amendment of the Housing Element (Sections 65580-65589.8 of the CA Government Code;</p> <p>- Adoption of an implementing Mixed Use (MU) overlay zone district for the Mixed Use Planning Area (MUPA) land use designation;</p> <p>- Land use change and rezoning of four parcels that total 25.96 acres from Medium High Density Residential (MHDR) (three of the parcels) and Business Park (one of the parcels) to Highest Density Residential and all four parcels from Rural Residential to Planned Residential, respectively; and</p> <p>- Other zoning text amendments to the City's Zoning Ordinance to comply with changes in state law and implementation of the Housing Element programs.</p>	NOP	05/30/2013
2013051002	<p>Conditional Use Permit No. LU11-0052 Ventura County --Ventura</p> <p>Conditional Use Permit to authorize the construction of a new wireless communications facility. The facility would be disguised as a 42-foot high faux eucalyptus tree and located on an undeveloped parcel in the Mira Monte area of Ventura County. The facility would be developed within a 1,674 sf lease area at the rear of the property. The proposed project would also involve the construction of a 238 sf equipment shelter; Installation of two outdoor equipment cabinets; Installation of concrete equipment pad; Installation of a concrete block wall within the lease area; Installation of twelve, 8-foot high panel antennas; Installation of one, 4-foot high GPS antenna mounted to the outside cabinets and other accessory equipment. The facility would be surrounded by a six-foot high chain link fence.</p>	Neg	05/30/2013
2003081133	<p>Silver Lake Reservoir Complex Storage Replacement Project Los Angeles County --Los Angeles</p> <p>Construction of an outlet vault and subdrain system for the east reservoir.</p>	NOD	
2006102001	<p>Perlman Minor Subdivision Humboldt County --Humboldt</p> <p>The Imperial Irrigation District proposes minor modification to a previously proposed project. The changes include apportionment on an annual basis, which may be terminated at any time; new definitions, the establishment of an advisory board for the water bank; the establish of a framework for transfer priorities; and other minor modifications. The previously proposed project established the implementation of an Equitable Distribution Plan to apportion agricultural water users using a straight-line methodology, with an intra-district water banking mechanism to facilitate the movement of water from land with low-water use demands to those with high-water use demands.</p>	NOD	
2008032079	<p>Canebrake Vineyards Application 30363 to Appropriate Water State Water Resources Control Board --Mendocino</p> <p>The Project proposes: 1) seasonal placement and removal of a single-screened agricultural pump intake and 2) seasonal diversion of channel surface waters to an</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 01, 2013</u>			
	off-stream storage pond.		
2012122068	State Route 193 Curve Improvement Caltrans #3 Lincoln--Placer The California Department of Transportation (Caltrans) proposes to improve safety along State Route (SR) 193 in Placer County at Post Mile (PM) 4.4 to PM 5.5. The project is located approximately 4 miles east of the Town City of Lincoln. The project would include realigning the highway and widening the shoulders.	NOD	
2013059001	Lake or Streambed Alteration Agreement No. 1600-2013-0048-R1 "McKinney" THP Forestry and Fire Protection, Department of --Siskiyou The project is described in THP 2-17-087 SIS and is limited to 3 encroachments including installation of a temporary crossing and work associated with 2 drafting sites.	NOD	
2013059003	Lake or Streambed Alteration Agreement No. 1600-2011-0181-R1 for Timber Harvesting Plan (THP) 1-11-059HUM Forestry and Fire Protection, Department of --Humboldt The Department of Fish and Wildlife (CDFW) is issuing an agreement for 2 encroachments: installing 36-inch permanent culvert or rock ford at Site 2.	NOD	
2013059003	Lake or Streambed Alteration Agreement No. 1600-2011-0181-R1 for Timber Harvesting Plan (THP) 1-11-059HUM Forestry and Fire Protection, Department of --Humboldt The project is described in THP 1-12-090 HUM for six encroachments including removal of culvert and replace with a rocket ford, removal of fill from channel and rock armor toe of slope, removal of Humboldt crossing, and three water drafting sites.	NOD	
2013059003	Lake or Streambed Alteration Agreement No. 1600-2011-0181-R1 for Timber Harvesting Plan (THP) 1-11-059HUM Forestry and Fire Protection, Department of --Humboldt The Department of Fish and Wildlife (CDFW) is issuing an agreement for 2 encroachments: installing 36-inch permanent culvert or rock ford at Site 2.	NOD	
2013059004	Lake or Streambed Alteration Agreement No. 1600-2012-0330-R1 for Timber Harvesting Plan (THP) 1-12-111 MEN, "Tramway Gulch" THP Forestry and Fire Protection, Department of --Mendocino The project is located on unnamed tributaries to North Fork Navarro River. The project is located in Sections 22; Township 15N; Range 16W in the Navarro U.S. Geological Survey 7.5-minute quadrangles; Mount Diablo Base and Meridian.	NOD	
2013058001	Discontinuation of Arsenic Treatment Public Health, Department of --Nevada The CA Department of Public Health is a responsible agency for this project. The Truckee Donner PUD (District) has proposed to discontinue the use of the arsenic treatment on the Northside well, the downsizing of the well pump from 750 gpm to 400 gpm and raising the pump suction from 465 feet to 445 feet. These changes	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 01, 2013</u>			
	have resulted in little to no arsenic in the water produced by the well.		
2013058002	Hanna Winery Culvert Replacement Fish & Wildlife #3 Santa Rosa--Sonoma Replacement of an existing 36-inch corrugated metal pipe with two 18 feet by 60-inch corrugated polyethylene pipes (CPP) and the installation of 8-inch thick headwalls, rock slope protection (RSP) along the outlet, and an energy dissipater at the outlet. Issuance of a Streambed Alteration Agreement Number 1600-2012-0409-R3 is pursuant to Fish and Game Code Section 1602.	NOE	
2013058003	Directional Sign Replacement Project Parks and Recreation, Department of --Tuolumne Work will remove and replace four deteriorated existing wooden signs to assist park visitors in navigating their way through Columbia State Historic Park. Three new signs will use old post holes; one sign will require new excavation no larger than 12" long x 2" wide x 12' deep.	NOE	
2013058004	Issuance of Lake or Streambed Alteration Agreement No. R1-2013-0032-R1, Mr. Hugo Klopper, Ferndale, Humboldt County Fish & Wildlife #1 --Humboldt Installation and use of a water intake in the Bear River.	NOE	
2013058005	Issuance of Streambed Alteration Agreement No. 1600-2013-0072-R1, Kunzler PG&E HDD Gas Line Project Fish & Wildlife #1 Ukiah--Mendocino The project involves one encroachment activity and is limited to: Replacement of an existing 6-inch diameter gas pipeline underneath Ackerman Creek using horizontal directional drilling.	NOE	
2013058006	Teviston South Well Replacement Project Feasibility Study and Test Well Teviston Community Services District --Tulare Nature: Evaluate, plan and design water system improvements for the TCSD to replace capacity lost from South Well. Purpose: Provide an adequate safe water supply that meets Federal and State Safe Drinking Water Standards. Beneficiaries: Teviston water system users will benefit.	NOE	
2013058007	Delivery of Irrigation Water to Certain Lands Deemed Outside Richvale Irrigation District Service Area Boundary Richvale Irrigation District --Butte Richvale Irrigation District deliveries irrigation water to the above specified parcels annually, although it was recently determined that said parcels are located outside	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
---------------	---	------------------	----------------

Documents Received on Wednesday, May 01, 2013

of the present District service area boundary. Some parcels have been served since ~1939. The water used for such deliveries since 1969 has come from the District's annual allocation under the Agreement on Diversion of Water from the Feather River by and between the Department of Water Resources and Joint Water Districts, which Agreement requires written DWR approval for deliveries of water subject to the Agreement outside of the District's Service Area as specified.

2013058008	Highway Overlay Project Caltrans #3 --Butte	NOE	
------------	---	------------	--

The scope of work includes: rubberized, gap-graded HMA overlay will be added to existing pavement from edge of pavement to edge of pavement. Fog seal will be placed over existing pavement from pm 38.8 to pm 40.1. Pavement delineation, markers, centerlines and rumble strips will be replaced in kind.

2013058009	Lemoore Overlay Caltrans #6 Lemoore--Kings	NOE	
------------	--	------------	--

The project proposes to repair failed areas, cold plane, and overlay the mainline and ramps of SR 198 from 19th Avenue to 14th Avenue near the city of Lemoore in Kings County. The work also includes reconstructing sidewalk and upgrading curb ramps to make the ADA compliant.

Received on Wednesday, May 01, 2013

Total Documents: 24	Subtotal NOD/NOE: 18
---------------------	----------------------

Documents Received on Thursday, May 02, 2013

2013051003	Mobility Element Long Beach, City of Long Beach--Los Angeles	MND	05/31/2013
------------	--	------------	------------

The Mobility Element focuses on the circulation component of the City of Long Beach General Plan and will replace the adopted 1991 Transportation Element. Compared to the current Transportation Element, the proposed update places more emphasis on pedestrian, bicycling and public transit options, and transformative infrastructure projects to spur community revitalization. The Mobility Element update is being prepared in compliance with the 2008 Complete Streets Act (Assembly Bill 1358), which mandates that circulation elements to include concepts for a balanced, multimodal transportation network that meets the needs of all users of streets and highways including motorists, pedestrians, bicyclists, children, persons with disabilities, seniors, movers of commercial goods and users of public transportation.

2013051005	Old Garden Creek San Luis Obispo, City of San Luis Obispo--San Luis Obispo	MND	05/31/2013
------------	--	------------	------------

Removal of accumulated sediment and creek bank stabilization.

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 02, 2013</u>			
2013051007	<p>Bull Creek Road Retaining Wall Caltrans #6 --Mariposa</p> <p>Caltrans has proposed to restore the footing of a retaining wall that supports a section of SR 140 at post mile 33.8. The footing of the wall has been scoured by an adjacent creek to a depth of up to seven feet and for a length of approximately 250 feet. The gap would be filled with concrete followed by the placement of rock protection to prevent future scour.</p>	MND	05/31/2013
2013051010	<p>Sespe Creek Levee Improvements Project Ventura County Watershed Protection District Fillmore--Ventura</p> <p>The Sespe Creek Levee Improvements Project includes structural improvements along a section of the existing Sespe Creek Levee, on the east side of Sespe Creek between Old Telegraph Road and SR 126 near the City of Fillmore. The project would raise the existing levee height by one to six feet along a 1,543-foot-long section, and add a 321-foot-long retaining wall along the landward side of a portion of the levee, where existing residences are located. The project would also correct existing design deficiencies identified by the U.S. Army Corps of Engineers, while maintaining recreational opportunities along the Sespe Creek Bike Trail. The project would facilitate certification of the existing levee structure by the Federal Emergency Management Agency, and remove existing development in Fillmore from flood hazard areas.</p>	MND	05/31/2013
2013052004	<p>Hillsborough Fire Hazard Mitigation and Fuel Reduction Program Hillsborough, City of Hillsborough--San Mateo</p> <p>The proposed project consists of fuel reduction and vegetation management activities on eight open space areas owned by the Town through the use of hand tool, mechanized equipment, and as needed herbicide use. The proposed project would reduce the fire hazard potential to residents and structures in the Town. Activities would occur in two types of areas within the open space areas: defensible space management zones are defined as areas in the Town-owned open space areas that are within 100 feet of residential structure or building. High-priority fire management areas are outside the defensible space management zones, identified based upon vegetation characteristics, fuel loads, fire ladders, grade, sun exposure, wind patterns and other considerations. The proposed project would include vegetation clearing (treatment) activities specific for defensible space management zones or high-priority fire management areas. However, many treatment activities in both areas would share many similar characteristics.</p>	MND	05/31/2013
2013052006	<p>Franklin Canyon/Fernandez Ranch Project Hercules, City of Hercules--Contra Costa</p> <p>The Muir Heritage Land Trust proposes to integrate its 483-acre Franklin Canyon property with its adjacent 702-acre Fernandez Ranch property. The project purpose is to open the site for public use and enjoyment by providing multi-use trails, and to re-introduce grazing to the Franklin Canyon site to improve rangeland health and overall site habitat quality. The trails component includes creating a series of trails which extend established Fernandez Ranch trails onto the Franklin Canyon parcel, trail on Franklin Canyon, and add one new Fernandez Ranch trail. The grazing component includes preparing Franklin Canyon for grazing by repairing or replacing existing fencing, installing new fencing, and creating</p>	MND	06/03/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 02, 2013</u>			
	watering facilities for livestock.		
2002082057	Fiddymment Ranch Specific Plan Amendment 3 Roseville, City of Roseville--Placer The project would amend the West Roseville Specific Plan to accommodate 1,661 additional residential units, bringing the total unit count in the Fiddymment Ranch area to 5,869. Project would add medium and high density residential and community commercial to the project area and adjust parcel sizes throughout.	NOP	05/31/2013
2013051009	San Joaquin Apartments and Precinct Improvements University of California, Santa Barbara Goleta--Santa Barbara UCSB has proposed to construct the San Joaquin Apartments project to provide 1,000 bed spaces for undergraduate students. The project would also provide 24 residential units that would be occupied by resident assistants, resident directors, UCSB faculty and visitors to the UCSB campus. The San Joaquin Apartments project site is located on the UCSB Storke Campus at the northeast corner of the intersection of El Colegio Road and Storke Road. The project site is approximately 4,000 feet west of the UCSB Main Campus, south of and adjacent to residences located in the City of Goleta, and north of and adjacent to the unincorporated community of Isla Vista and the Isla Elementary School.	NOP	05/31/2013
2013052005	MV 2040 General Plan and 2009-2014 Housing Element Mill Valley, City of --Marin The City of Mill Valley is underaking an update of its General Plan, including a Housing Element for the 2009-2013 cycle. The planning horizon for the updated General Plan is 2040. A key difference between the 1989 and 2040 plans is that the latter document will have a smaller Planning Area that consists of the existing Mill Valley city limits and the portions of the Sphere of Influence that overlap with unincorporated areas served by the Sewerage Agencies of Southern Marin wastewater treatment plant.	NOP	05/31/2013
2013042079	PA-1300060 (TA) San Joaquin County --San Joaquin A Development Title Text Amendment application to amend four sections of the Development Title. The first section is to amend Section 9-115.575 to include Liquefied Natural Gas Truck Fueling Stations as a new subcategory use of the Truck Sales and Services use type. The second section is to amend Table 9-505.2 to allow for Liquefied Natural Gas Truck Fueling Stations subject to a site Approval application in the I-W (Warehouse), I-T (Truck Terminal), I-L (Limited Industrial), and I-G (General Industrial) zones. The third section is to amend Section 9-505.5 to add a special use regulation that the Liquefied Natural Gas Truck Fueling Stations can only be permitted within one-half mile of a highway or freeway subject to a Site Approval application. The fourth section is to amend Table 9-1015.3(b) to include a parking space requirement of 1 space per 1000 sf of building and .67 spaces per employee for the proposed Truck Sales and Services - Liquefied Natural Gas Truck Fueling Stations use type.	Neg	05/31/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 02, 2013</u>			
2013051004	Elephant Trunk Slide Permanent Restoration Caltrans #5 --San Luis Obispo On Highway 1 at the northern limits of San Luis Obispo County, Caltrans is proposing to construct a 1000-foot-long retaining wall down slope of the roadway in order to stabilize a large, recurring slide. The restored roadway would be straightened slightly and consist of a 12-foot lane in each direction with 4-foot paved shoulders. The existing drainage system would also be modified and repaired. The wall would be topped by a steel railing (or other appropriate see-through railing) as a safety feature.	Neg	05/31/2013
2013051008	Proposed Remedial Action Plan for Groundwater - Operable Unit 2 Toxic Substances Control, Department of Los Angeles, City of--Los Angeles This project involves approval of a RAP by the DTSC for Carson-Gore, pursuant to Health and Safety Code Chapter 6.8. The proposed RAP project is part of OU2 presented to DTSC in several regulatory documents, and targets groundwater quality, specifically in the A1- and A-zone groundwater of Areas B1 and B2 of the Site. The proposed cleanup at OU2 includes treatment of contaminants present at these two perched groundwater zones (A1- and A-zone), in order to meet groundwater quality objectives.	Neg	05/31/2013
2013052003	Repair of Outlet Pipe and Gate Valve on Lake Madrone Dam Lake Madrone Water District --Butte The project will consists of the repair & relining of the outlet pipe extending through Lake Madrone Dam & refitting the gate & valve providing control of water quantities passing through the pipe. The work will include the staging & location of material to repair the pipe at the upstream (within the lake bottom) by inserting pipe within the existing pipe and at the downstream end of the outlet pipe utilizing a new valve. The areas of work upon the outlet pipe are all manmade structures and areas. Staging of equipment to perform the work may involve the temporary installation of earth or rock platforms at the inlet of the pipe and a coffer dam around the inlet made of sediment and sand bagging material from the lake sediment deposits with waterproof sheeting. At the outlet area, which is one the manmade slope of the dam, the PVC or other manmade pipe which is fitted through the current cement outlet pipe will be extended from the face of the dam and a new gate valve installed. The gate valve will be protected from damage with a concrete or steel frame.	Neg	05/31/2013
2003021141	General Plan Amendment/Zone Change (PA 01-114) (aka: The Ranch Plan) Orange County --Orange CDFW is intending to execute a Lake or Streambed Alteration Agreement pursuant to Section 1602 of the Fish and Game Code (1600-2006-0438-0006-R5) to the project applicant, Rancho Mission Viejo. The project proposes to permanently impact 8.41 acres of streambed, including 4.26 acres of vegetated riparian habitat (southern willow scrub, mulefat scrub, southern sycamore riparian woodland, and alkali meadow) 3.75 acres of oak woodland, and 0.40 acres unvegetated streambed. Impacts are due to new structures and related infrastructures for Subareas 2.1, 2.2, 2.3, and 2.4.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 02, 2013</u>			
2006061140	<p>South Subregion Natural Community Conservation Plan / Master Streambed Alteration Agreement / Habitat Conservation Plan Orange County --</p> <p>CDFW is intending to execute a Lake or Streambed Alteration Agreement pursuant to Section 1602 of the Fish and Game Code (#1600-2006-0438-0006-R5) to the project applicant, Rancho Mission Viejo. The project proposes to permanently impact 8.41 acres of streambed, including 4, 26 acres of vegetated riparian habitat (southern willow scrub, mulefat scrub, southern sycamore riparian woodland, and alkali meadow) 3.75 acres of oak woodland, and 0.40 acres unvegetated streambed. Impacts are due to new structures and related infrastructures for Subareas 2.1, 2.2, 2.3, and 2.4.</p>	NOD	
2007041017	<p>East Branch Extension - Phase II Water Resources, Department of --San Bernardino</p> <p>The proposed Project consists of the approximately six miles of 72 or 78-inch diameter pipeline, a reservoir providing about 560 acre-feet of storage, a 200 cubic feet per second (cfs) pump station (Citrus Pump Station), installing a new pump at the Cherry Valley Pump Station to increase capacity from 32 to 56 cfs, and expansion of the Crafton Hills Pump Station from 60 cfs to 135 cfs. Construction will result in 0.24 acres of permanent impacts and 12 acres of temporary impacts to Santa Ana River woollystar habitat. These activities will result in the incidental take of up to 30 individuals of the Santa Ana River woollystar habitat. These activities will result in the incidental take of up to 30 individuals of the Santa Ana River woollystar, a species designated as endangered under the California Endangered Species Act (CESA) (Cal. Code Regs. tit. 14 Section 670.2, subd. (a)(26)(A)). The California Department of Fish and Wildlife is issuing the CESA incidental take permit referenced above as a responsible agency under the California Environmental Quality Act (CEQA).</p>	NOD	
2011122079	<p>Sewer Maintenance District 3 Regional Sewer Project Placer County Loomis--Placer</p> <p>Placer County filed Wastewater Change Petition WW0068 with the State Water Resources Control Board to change the point of discharge, purpose of use, and place of use of 0.2 cubic foot per second (Cfs) of treated wastewater. Placer County's SMD 3 Regional Sewer Project includes decommissioning the SMD 3 WWTP, and constructing a pump station and force main to convey wastewater flows to the Sewer Maintenance District 2 (SMD 2) collection system for connection to the South Placer Wastewater Authority (SPWA) interceptor and Dry Creek WWTP.</p>	NOD	
2013032041	<p>King Beach Commercial Core Improvement Project - Rainbow Parking Lot (PMPB 20120310) Placer County --Placer</p> <p>The project proposes a Minor Use Permit, Variance, and Design Review to construct an 18-space public parking lot.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 02, 2013</u>			
2012108318	Well 115 Replacement Irvine Ranch Water District --Orange The CA Dept. of Public Health is a responsible agency for this project. The Dept.'s Safe Drinking water Proposition 50 Program is providing state funds for the project. Irvine Ranch Water District proposes to replace the existing Well 115 due to its aging infrastructure.	NOE	
2013058010	Petition for Extension of Time for Permit 16338 of Calaveras Public Utility District State Water Resources Control Board --Calaveras Calaveras Public Utility District diverts water at the rate of 15 cubic feet per second (cfs) to offstream storage in a 2,130 acre feet capacity reservoir under Permit 16883 (App. 5648F). The 15 cfs diversion rate is the maximum allowed under the permit. The District has not yet utilized its full storage capacity. The District has requested an extension of time to put water to full beneficial use.	NOE	
2013058011	Lease of Existing Office Space Industrial Relations, Department of Fresno--Fresno The Dept. of Industrial Relations proposes to lease ~8,500 sf of existing office space which would house ~28 office staff using 38 parking spaces.	NOE	
2013058012	Lease of Existing Office Space Industrial Relations, Department of Fresno--Fresno The Dept. of Industrial Relations proposes to lease ~8,500 sf of existing office space which would house ~28 office staff using 38 parking spaces.	NOE	
2013058013	PG&E Ditch Liner Replacement Project (W1405000) Sacramento, City of Sacramento--Sacramento The project includes replacing all the gunite lining in the 0.93 mile long PG&E Ditch. The City has an easement for the ditch on Central California traction Co. (CCTC) railroad property. The depth, width, and alignment of the ditch will be unchanged. Two access ramps, one at Fruitridge Road and one at Sump 66 will be added to facilitate construction and future maintenance. Construction traffic will work between the east side of the CCTC railroad and the ditch's west side top-of-slope. For funding reasons, project construction may continue over more than one season.	NOE	
2013058014	Temporary Urgenc Change Petition Filed by Sonoma County Water Agency State Water Resources Control Board --Mendocino, Sonoma The Sonoma County Water Agency filed a Temporary Urgency Change petition with the Division of Water Rights on April 24, 2013. The petition requests temporary modifications to the Russian River instream flow requirements to prevent severe depletion of storage in Lake Mendocino.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 02, 2013</u>			
2013058015	Los Trancos Creek Restoration Project Fish & Wildlife #5 Newport Beach--Orange SAA # 1600-2013-0040-R5 0 Relocate the low flow channel within a 200 linear foot section of Los Trancos Creek from the downstream existing grade stabilizer at the ocean outlet to the existing upstream grade stabilizer at the light vehicle bridge. Crews will dig a small trench through the center of the existing exposed sediment. Spoil from trench excavation will be relocated within the project footprint to achieve desired grade. Cobble and rock within the project footprint and from trench excavation will be relocated to the bank of the channel and around the existing pedestrian bridge piers.	NOE	
2013058016	Sierra Bella Mutual Water Company Existing Well No. 5 Addition Public Health, Department of --Kern The CA Dept. of Public health as the Lead agency will be issuing a water supply permit. The Sierra Bella Mutual Water Company proposes to add the existing Well No. 5 to their water supply system. Well No. 5 was constructed in September 2009 and operation is pending approval by the CDPH Tehachapi District Office.	NOE	
2013058018	Consideration of Proposed Expenditures of 10,500,000 of Tideland Oil Revenue Funds by the City of Long Beach for Capital Improvement Projects California State Lands Commission Long Beach--Los Angeles Find the proposed expenditure of tideland oil revenue, in the total amount of approximately \$10,500,000, for eight capital improvement project within the City of Long Beach, does not appear to be inconsistent with the uses set forth in sections 6(c) and (d) of Chapter 138, Statutes of 1964, as amended by Chapter 941, Statutes of 1991.	NOE	
2013058036	General Lease - Recreational Use - PRC 6440.1 California State Lands Commission --Los Angeles Authorize issuance of a 10-year General Lease - Recreational Use, beginning January 1, 2013, for the use and maintenance of a pier, ramp, floating dock, swim area, and four moorings.	NOE	
2013058117	Novel Flex Fuel Oxidation for Distributed Generation Energy Commission --Sacramento Amendment to this agreement will enable ZERE to continue this research to demonstrate the ability of AIIO technology to produce steam and electric power with near zero emissions. The role of Dr. Li and Cal Poly Pomona will be to provide modeling and analytic services relating to modeling and simulation, model calibration, economic and life cycle analysis, and commercial scale design. This project term is unchanged and the project end date is 3/31/2015. The first 9 months of the project were dedicated to prototype system design, procurement and construction.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
---------------	---	------------------	----------------

Documents Received on Thursday, May 02, 2013

2013058118	Piru Creek Water Division - Routine Maintenance Fish & Wildlife #5 Unincorporated--Ventura SAA #1600-2011-0243-R5 - Continue maintenance activities associated with the water diversion. On-going maintenance activities at the diversion site include the maintenance of the fishway, mowing and cutting of vegetation for equipment access and sediment stockpiling, temporary closure of the inlet to the diversion pool, placement/movement of rock and native materials on the embankment of the creek to protect the diversion pool and associated banks, and removal of accumulated sediment in the diversion pool, adjacent portions of the creek, and from the screened inlet area.	NOE	
2013058353	Otis Johnson Park Three Parking Space LID Renovation Fort Bragg, City of Fort Bragg--Mendocino Project will consist of renovation of an existing 3-space parking lot with Low Impact Development (LID) permeable pavements and/or bioretention areas.	NOE	

Received on Thursday, May 02, 2013

Total Documents: 31

Subtotal NOD/NOE: 18

Documents Received on Friday, May 03, 2013

2011081020	Total Terminals International Grain Export Terminal Installation Project Long Beach, Port of Long Beach--Los Angeles Total Terminals International (TTI) proposes to install a grain transloading facility on Pier T in the Port of Long Beach. The project site is located on a vacant 10-acre parcel on the Navy Mole, adjacent to TTI's existing Hanjin terminal. The proposed project would enable the transfer of grain and dried distillers grains with soluble (DDGS), a high quality feed for cattle (no human consumption), utilizing existing rail and shipping infrastructure. Shipping vessels currently transport empty containers from Pier T; under the proposed Project the same frequency of shipping vessels would occur, but the containers would instead transport grain and DDGS from the Midwest to China, improving the balance of exports through this terminal. The EIR will be used in making permit decisions, pursuant to the California Coastal Act of 1976.	EIR	06/17/2013
2012061055	Camarillo Academy + Performing Arts Center Oxnard Union High School District Camarillo--Ventura The Oxnard Union High School District is proposing a new high school in the City of Camarillo (Camarillo Academy High School + Performing Arts Center). The Project would provide educational facilities for Grades 9-12 with a maximum enrollment of 1,000 students in approximately 108,000 square feet of floor area. Athletic fields and parking areas would be provided. A Performing Arts Center with a 700-seat main theater and a separate 99-seat black box theater is also proposed.	EIR	06/19/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013021047	East County Detention Center Riverside County Indio--Riverside Note: Shortened Review The County of Riverside proposes a 1,273 bed expansion of the existing 353-bed detention center in Indio, California to accommodate immediate jail capacity needs for the County. The expansion will add beds to an existing court-adjacent jail facility that is undersized for the current and projected local need. The project also includes the construction of a three-level parking structure across Oasis Street and south of the existing jail site. The project will include demolition of existing structures on-site.	EIR	06/04/2013
2008091156	Interstate 10/Jefferson Street Interchange Improvement Project Caltrans #8 Indio--Riverside Note: FONSI Note: Lead Agency is now Caltrans The project is located within the limits of the City of Indio, in Riverside County, on I-10 from KP 83.2 to R85.5 (PM 51.7 to R53.1). Within the limits of the proposed project, I-10 is a standard six-lane freeway with a median running down the center and no HOV facilities. All lanes are a standard 3.66 m (12 ft) with standard 3.0 m (10 ft) shoulders. The existing interchange facility is a modified diamond design. The purpose of the proposed project is to improve the operational performance of the Jefferson Street interchange, incorporating standard design requirements to the maximum extent possible, and to address the anticipated increased traffic demand and associated potential congestion from the planned development in the vicinity of the Jefferson Street access to and from I-10.	FON	
2012042034	Z12-001; GP12-001; EIS12-001: Former Bear River Mill Site Rezone/General Plan Amendment Nevada County Grass Valley--Nevada Revised Draft MND, Based on Reduced Project Scope - A proposed Zoning District Map Amendment and General Plan Land Use Designation Map Amendment (GPA) for fifteen parcels located between State Hwy 49 and La Barr Meadows Road south of the City of Grass Valley. The Project proposes to amend the existing BP zoning and General Plan Land Designations to a combination of IND/M1, PUB/P and RES/RA-1.5 for five privately owned properties, four of the five are developed with single-family residents and associated structures. The proposed project is a Zoning District and General Plan Land Use Map amendment only and does not include a proposal for development of any of the project parcels nor does it issue any entitlements for future development.	MND	06/03/2013
2013052007	Honig Vineyard and Winery LLC Major Modification (Use Permit #P11-00405-MOD) Napa County St. Helena--Napa The proposal will modify Use Permits # 38485, # 92150-MOD, #93271-MOD, #95593-MOD, #02009-MOD, #03008-MOD, #P04-0461 and #P12-00132 to allow the following: 1) An increase in the approved annual production from 150,000	MND	06/03/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
	gallons per year to 300,000 gallons per year; 2) Construction of a new 10,080 sf barrel storage building with 3,680 sf uncovered work areas; 3) Installation of six new wine storage tanks under a covered crush pad.		
2013052009	DuPont Oakley Outfall Removal and Final Closure Project California State Lands Commission Oakley--Contra Costa DuPont intends to remove an obsolete 36-inch-diameter steel National Pollutant Discharge Elimination System (NPDES) pipe, which was formerly part of the adjacent decommissioned DuPont manufacturing facility.	MND	06/03/2013
2013051011	Point Loma High School Athletic Facilities Upgrades Project San Diego Unified School District San Diego--San Diego The District proposes an upgrade to the athletics facilities of Point Loma High School within the Peninsula Community of the City of San Diego.	NOP	06/03/2013
2013052010	East Weddell Residential Project Sunnyvale, City of Sunnyvale--Santa Clara While the "project" is defined as the two development projects combined, separate development applications will be processed for each project and decisions on the General Plan amendments and rezoning could be independent of each other. The applicant for the Sares Regis project proposes to construct one four-story residential building. The majority of the building would be less than 55 feet tall with one tower element that may reach 55 feet.	NOP	06/03/2013
2013052012	Boulder Ridge Golf Club Fitness and Swim Center Santa Clara County San Jose--Santa Clara The proposed project is a modification of an existing use permit to allow construction of a fitness and swim center at the Golf Club at Boulder Ridge. The project would involve construction of a 3-story fitness center, a 25-yard swimming pool, a smaller children's instructional pool, parking spaces to accommodate users of the new facilities, and associated landscaping. The project would also include a County-initiated Zoning Ordinance Amendment to clarify the use of fitness and swim center in a golf club as an ancillary use.	NOP	06/03/2013
2013052008	Coquerel Family Winery - Use Permit Major Modification P12-00260 & Variance P12-00261 Napa County Calistoga--Napa A Use Permit modifying prior Use Permit #02616 (Prager Family Estate Winery) for the demolition of an existing barn and construction of a new building in two phases within the same general footprint to house a new 75,000 gallon/year winery, hospitality functions, and incidental retail and office uses for a total of 11,381 sf. A Variance Request to allow the construction of a new winery 56 feet from the centerline of a private road (used by the public) where 300 feet is required for a setback.	Neg	06/03/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013052011	<p>Petition for Cancellation of Williamson Act Contract 68.129 for APN 783-08-004 Santa Clara County Gilroy--Santa Clara</p> <p>The proposed project is a petition for the cancellation of Land Conservation (Williamson Act) Contract 68.129 (APN) 783-08-004. The subject 10.8 acre property is located at 10065 Burchell Rd. in Gilroy, unincorporated Santa Clara County. The proposed alternative land use for the property is a new single-family house (rebuild of an existing home), a 1,000 sf secondary dwelling and an approximate 600 sf detached workshop. The property obtained Building Site Approval to build the existing house in 1969 and no additional land use approvals are required at this time. However, building permits will be required by the County, along with onsite improvements related to fire protection, sewage disposal, water supply, and access to implement the residential improvements.</p>	Neg	06/03/2013
2013052013	<p>2013 Water Transfer Program Sutter Extension Water District Yuba City--Sutter</p> <p>The SEWD proposes to sell up to 3,136-acre-feet of water to the participating member districts of the State Water Contractors Incorporated (Buyers) during the 2013 irrigation season. Purchasing this water would lessen potential water supply shortages to these Buyers that may occur as a result of dry hydrologic conditions and regulatory restrictions on pumping in the Delta.</p>	Neg	06/03/2013
2008091064	<p>City of Chino General Plan Update Chino, City of Chino--San Bernardino</p> <p>The Envision Chino 2025 General Plan update includes the Proposed General Plan, a comprehensive update to the City of Chino's existing General Plan, and an alternate plan, called the Focused Growth Plan, which considers more intensive development in limited areas of Chino, is also evaluated as part of this project. The project also includes comprehensive revisions to the City's Zoning Ordinance (Title 20 of the Chino Municipal Code), Subdivision Ordinance (Title 19 of the Chino Municipal Code) and the Zoning Map.</p>	NOD	
2008091156	<p>Interstate 10/Jefferson Street Interchange Improvement Project Caltrans #8 Indio--Riverside</p> <p>The project is located within the limits of the City of Indio, in Riverside County, on I-10 from KP 83.2 to R 85.5 (PM 51.7 to R53.1). Within the limits of the proposed project, I-10 is a standard six-lane freeway with a median running down the center and no HOV facilities. All lanes are a standard 3.66m (12 ft) with standard 3.0 m (10 ft) shoulders. The existing interchange facility is a modified diamond design. The purpose of the proposed project is to improve the operational performance of the Jefferson Street interchange, incorporating standard design requirements to the maximum extend possible, and to address the anticipated increased traffic demand and associated potential.</p>	NOD	
2008121044	<p>Alta Infill II Wind Energy Project Kern County Tehachapi, Mojave--Kern</p> <p>The project involves the construction and installation of up to 115 wind turbine generators (WTGs) and supporting infrastructure to operate the WTGs as a wind power generation facility. Major components of the project include two permanent and three temporary meteorological towers, 26.24 miles of access roads, fencing,</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
	clearing and grading, underground communication cables, underground and overhead collection systems, overhead transmission lines, one collector substation, up to three concrete batch plants, one laydown area, two aqueduct bridge crossings, one operations and maintenance (O&M) facility, and O&M activities.		
2009091125	California High-Speed Train Project Merced to Fresno Section High Speed Rail Authority, California Merced, Chowchilla, Madera, Fresno--Madera, Merced, Fresno The Merced to Fresno High-Speed Train project would involve construction and operation of a dedicated, electrified and fully grade separated high speed rail system between downtown Fresno and downtown Merced. The State Lands Commission action is 25-year General Lease - Public Agency Use, through April 25, 2038, of sovereign land in the San Joaquin River.	NOD	
2010072053	I-205/Lammers Road/West Eleventh Street Interchange Caltrans #10 Tracy--San Joaquin Construct a new interchange on Interstate 205 in San Joaquin County in and near the City of Tracy between the Eleventh Street and Grant Line interchanges (post mile 2.5 to R4.9).	NOD	
2010112067	San Lorenzo Valley Water District Campus Development Project San Lorenzo Valley Water District --Santa Cruz The Project is proposed to consolidate the San Lorenzo Valley Water District facilities on one site on Highway 9 in the town of Boulder Creek, Santa Cruz County. This entails remodeling an existing 8,500 square foot (sf) commercial building to serve as a new administration building at the rear of the project site, installing a fueling station on the north site consisting of one above-ground gas and one above-ground diesel tank with associated dispenser, and appurtenant structures including and outdoor operation/storage yard, driveways, 51 parking spaces and replacement of the onsite septic system. Project activities also include replacement of an 18-inch undersized culvert with two 24-inch high density polyethylene pipes, construction of bioswales, sediment and oil trap devices and underdrain systems. The wetland and riparian areas will be restored and re-vegetated. The Department of Fish and Wildlife (CDFW) is executing a Lake and Streambed Alteration Agreement Number 1600-2011-0006-R3 pursuant to Section 1602 of the Fish and Game Code to the project Permittee, San Lorenzo Valley Water District.	NOD	
2011071051	JRK 01-11 Alta East Wind Energy Project by Alta WindPower, LLC. Kern County Tehachapi--Kern The project involves the construction and installation of up to 115 wind turbine generators (WTGs) and supporting infrastructure to operate the WTGs as a wind power generation facility. Major components of the project include two permanent and three temporary meteorological towers, 26.24 miles of access roads, fencing, clearing and grading, underground communication cables, underground and overhead collection systems, overhead transmission lines, one collector substation, up to three concrete batch plants, one laydown area, two aqueduct bridge crossings, one operations and maintenance (O&M) facility, and O&M activities.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2012052022	<p>MacKerricher State Park Dune Rehabilitation Project Parks and Recreation, Department of Fort Bragg--Mendocino</p> <p>California State Parks purposes to remove up 2.7 miles of asphalt road and portions of the underlying rock base in foredune habitat, remove two culverts the stream channel, and treat approximately 60 acres of European beach grass and other nonnative weeds. Project requirements and mitigation measures are incorporated to assure that restoration and enhancements would not result in significant adverse effects. State Parks has applied to the California State Lands Commission for a right-of-entry on State Lands to perform work for the restoration project. The State Lands Commission action is an 18-month General lease - Public Agency Use beginning April 26, 2013.</p>	NOD	
2012071063	<p>Warner Avenue Sewer Lift Station Project Huntington Beach, City of Huntington Beach--Orange</p> <p>The City of Huntington Beach (City) proposes to construct two 6-inch-diameter sewer laterals and the replace an existing 8-inch-diameter sewer force main with a new 12-inch-diameter sewer force main. In addition, the City is proposing the abandonment of existing sewer pipelines, sewer manholes, and a sewer lift station. The State Lands Commission action is a 20-year General Lease - Public Agency Use for the construction of sewer force main and two sewer laterals.</p>	NOD	
2012082074	<p>Tomales Bay Vessel Management Plan California State Lands Commission --Marin</p> <p>The Tomales Bay Vessel Management Plan (TBVMP) is the result of a long-term multi-agency effort to streamline and coordinate vessel management activities for the benefit of the public. The TBVMP aims to improve water quality, protect wildlife and habitat, protect public health and ensure recreational opportunities in Tomales Bay. It also implements the mandates and regulations of both GFNMS and CSLC. It represents extensive input from the boating community and other local stakeholders, and addresses numerous issues including vessel sewage discharge, impacts from moorings, derelict or deserted vessels, introduction of invasive species, disturbance of wildlife, and discharges of oil, fuel, and vessel maintenance products. The TBVMP provides recommendations to achieve the stated goals. The plan does not establish any new legal authorities; none of the proposed actions will alter existing authorities with regard to management of resources or regulation of activities within Tomales Bay.</p>	NOD	
2012111048	<p>El Cariso Community Regional Park Soccer/Football Fields, UA Playground and Phase II General Improvements Los Angeles County --Los Angeles</p> <p>The County of Los Angeles Department of Public Works proposes to construct an operate 2 new soccer/football fields, a universally accessible playground and other Phase II general improvements at the existing El Cariso Community Regional Park in Sylmar. The project would include 2 handball courts, replacement of comfort stations and picnic areas, new lighting, new Americans with Disabilities Act (ADA)-compliant walkways, and additional parking. The purpose of the project is to improve recreational and community opportunities in the Sylmar area.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013021059	001B Turn-out Structure Project Water Replenishment of Southern California Pico Rivera--Los Angeles The 001B Turn-out Structure Project (proposed project) consists of a reinforce concrete turn-out structure with a connection to the existing recycled water pipeline (RWP). The concrete turn-out structure may be equipped with valves or slide gates for diverting recycled water from the RWP into through a discharge pipeline into the permeable area of the San Gabriel River (SGR) for recharge. The discharge pipeline would extend through the levee and discharge at the surface level of the channel of the SGR. A concrete apron and riprap would be constructed to prevent erosion of the channel bottom.	NOD	
2013021060	Basin No. 2 Inlet/Turn-out Structure Project Water Replenishment of Southern California Pico Rivera--Los Angeles The purpose of the Basin No. 2 Inlet/Turn-out Structure Project (proposed project) is to increase the operational flexibility of the San Gabriel Coastal Spreading Grounds (SGCSG) and enhance the ability to recharge more recycled water. The proposed project consists of one or two reinforced concrete turn-out structures with one being a connection to the existing recycled water pipeline (RWP) and proposed to be constructed on the existing RWP. As part of the proposed project, the Water Replenishment District of Southern California (WRD) may need to conduct rehabilitation of the existing RWP that is located under the access road between the proposed turn-out structures and an existing turn-out structure.	NOD	
2013022035	Arroyo Seco Twin Cities Utility Line Project Sacramento Municipal Utility District --Sacramento The project consists of the installation of ~7,260 feet of 12 (kV) electrical line. Approximately 3,422 feet would be installed overhead on 13 wood poles; the remaining 3,818 feet would be installed underground in 4-inch diameter conduit.	NOD	
2013058017	San Julian Bus Lot Slow-Fill Dispensing Units Energy Commission Los Angeles, City of--Los Angeles The project is to install 30 single slow-fill Compressed Natural Gas (CNG) dispensing units at the San Julian Bus Lot. This grant will provide the school district with the capacity of refueling their existing fleet of CNG school buses, and also allow the school district to continue replacing their outdated diesel buses with lower emission CNG buses.	NOE	
2013058019	Consider Approval of the Three Proposed General Leases - Industrial Use By The City of Pittsburg for Port Industrial Facilities California State Lands Commission Pittsburg--Contra Costa Approve the proposed three leases for port industrial facilities between the City of Pittsburg and GenOn. Find that the proposed leases are consistent with applicable law and uses set forth in section 3(j) of Chapter 422, Statutes of 2011, and are in, for the best interest of the people of the State.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058020	Consider Amendment to the Current Delegation of Authority to the California State Lands Commission Staff - W 9301 California State Lands Commission -- Amend the September 1, 2011 Comprehensive Delegation of Authority to allow the Executive Officer to approve all Continuation of Rent actions if annual rent or other consideration is not being modified and no other Commission action on the lease is being considered.	NOE	
2013058021	Request Authority for the Executive Officer to Execute Agreements and Authorize Expenditures from Kapiloff Land Bank California State Lands Commission Huntington Beach--Orange Authorize expenditures from the Kapiloff Land Bank Fund for continued operation and management of the Bolsa Chica Lowland Restoration Project. authorize the Executive Officer or Designee to execute the interagency Agreements, and to solicit bids for On-Call Maintenance Services.	NOE	
2013058022	Request Authority for the Executive Officer to Execute Agreements for Budget Fiscal Year 2013-201 California State Lands Commission -- Authorize the Executive Officer to Execute Agreements for Budget Fiscal Year 2013-2014.	NOE	
2013058023	Consider Approval of a Non-Exclusive Geological Survey Permit on Tide and Submerged Lands California State Lands Commission -- Authorize issuance to Scripps Institution of Oceanography of a Non-Exclusive Geological Survey Permit to conduct geological surveys for the period May 1, 2013, through April 30, 2016, within Permit REgions I, II, III, and IV.	NOE	
2013058024	Consideration of the Long Beach Unit Program Plan (July 1, 2014 Through June 30, 2018) and the Annual Plan California State Lands Commission --Los Angeles Accept the Long Beach Unit Program Plan (July 1, 2013 through June 30, 2018) and the Annual Plan (July 1, 2013 through June 30, 2014), Long Beach Unit, Wilmington Oil Field, Los Angeles County.	NOE	
2013058025	Consider Prior Approval of Subsidence Costs for Vertical Measurements and Studies, Fiscal Year 2013-2014 California State Lands Commission Long Beach--Los Angeles Authorize subsidence costs from Long Beach Tidelands Oil REvenues for vertical measurements and studies to be conducted in the Long Beach Harbor District between July 1, 2013 and June 30, 2014, subject to the condition that the work conforms in essential details to the definitions and procedures for such work established by the Commission on June 27, 1979, Munite Item 27.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058026	Request Authorization for the Executive Officer to Sign, on Behalf of the Commission California State Lands Commission --Placer Authorize the Executive Officer to sign, on behalf of the Commission, the renewal of the Memorandum of Understanding/Conservation Agreement to allow continued adaptive management of Tahoe yellow cress, CSLC participation with the Adaptive Management Working Group, and CSLC implementation of the Conservation Strategy.	NOE	
2013058027	Amendment of Lease - PRC 2701.2 California State Lands Commission --Inyo Authorize the amendment of Lease No. PRC 2701.2, a General Lease - Right-Of-Way Use, of State school lands.	NOE	
2013058028	General Lease - Public Agency Use - PRC 8410.2 California State Lands Commission --San Bernardino Authorize issuance of a 10-year General Lease - Public Agency Use, beginning June 23, 2012, for use, maintenance, and monitoring of approximately 4,200 linear feet of four-strand barbwire livestock fencing with the bottom strand barbless, within a 20-foot-wide corridor.	NOE	
2013058029	Amendment of Lease - PRC 2679.2 California State Lands Commission --San Bernardino Authorize the Amendment of Lease No. PRC 2679.2, a 20-year General Lease - Right-of-Way Use, effective April 26, 2013, of State indemnity school lands to change fee lease premises, revise the annual rent, and revise the authorized improvements within the lease premises.	NOE	
2013058030	Revision of Rent - Prc 6962.2 California State Lands Commission --Lake Approve the revision of rent for Lease No. PRC 6962.2 from \$500 per year to \$816 per year, effective April 1, 2013.	NOE	
2013058031	Approval of a Public Agency Permit and Right-Of-Way Maps Pursuant to Section 101.5 of the Streets and Highways Code California State Lands Commission Malibu--Los Angeles Authorize a Public Agency Permit and approve a Right-of-Way Map, effective April 26, 2013, for continuous use plus one year of a right-of-way, including a concrete groin and the reconstruction and repair of existing rock slope protection.	NOE	
2013058032	General Lease - Recreational Use - PRC 76103.1 California State Lands Commission Huntington Beach--Orange Authorize issuance of a 10-year General Lease - Recreational Use, beginning February 5, 2012, for the replacement, use and maintenance of an existing boat dock and access ramp previously authorized by the Commission, and use and maintenance of an existing cantilevered deck extending no more than five feet waterward of the bulkhead line not previously authorized by the Commission.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058033	General Lease - Protective Structure Use - PRC 8299.9 California State Lands Commission Huntington Beach--Orange Authorize issuance of a 20-year General Lease - Protective Structure Use, beginning April 1, 2011, for the continued use and maintenance of existing bulkhead protection.	NOE	
2013058034	Revision of Rent - PRC 4017.1 California State Lands Commission --Santa Barbara, Ventura Approve the revision of rent for Lease No. PRC 4017.1 from \$27,612 per year to \$36,460 per year, effective August 28, 2013.	NOE	
2013058037	General Lease - Protective Structure Use - W 26562 California State Lands Commission --San Bernardino Authorize issuance of a 10-year General Lease - Protective Structure Use, beginning April 26, 2013, for use and maintenance of a riprap bankline.	NOE	
2013058038	General Lease - Recreational and Protective Structure Use - W 26626 California State Lands Commission --San Bernardino Authorize issuance of a 10-year General Lease - Recreational and Protective Structure Use, beginning April 26, 2013, for use and maintenance of existing riprap bankline, concrete stairs with railing and appurtenances, two planter areas with rock walls, and a concrete patio.	NOE	
2013058039	General Lease - Recreational and Protective Structure Use - W 26606 California State Lands Commission --San Bernardino Authorize issuance of a 10-year General Lease - Recreational and Protective Structures Use, beginning April 26, 2013, for use and maintenance of existing riprap bankline, concrete stairs, rock walls, concrete patio, and rock retaining wall.	NOE	
2013058040	General Lease - Recreational and Protective Structure Use - W 26555 California State Lands Commission --San Bernardino Authorize issuance of a 10-year General Lease - Recreational and Protective Structure Use, beginning April 26, 2013 for use and maintenance of riprap bankline, concrete stairs, rock walls, stacked block retaining wall, concrete patio with railing, and appurtenances.	NOE	
2013058041	Rescission of Approval of Lease No. PRC 9039.9 and Issuance of a General Lease - Recreational and Protective Structure Use - PRC 9039.1 California State Lands Commission --San Bernardino Authorize rescission of approval for Lease No. PRC 9039.9, a General Lease - Recreational and Protective Structure Use, and issuance of a 10-year General Lease - Recreational and Protective Structure Use, beginning February 22, 2013, for use and maintenance of existing concrete stairs with railing and appurtenances, rock walls, concrete patios, and riprap bankline.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058042	Amendment of General Lease - Public Agency Use - PRC 8129.9 California State Lands Commission --Santa Barbara Authorize the Amendment of Lease No. PRC 8129.9, a 49-year General Lease - Public Agency Use, for management, operations, and maintenance at the Burton Mesa Ecological Reserve, to add an approximately 60+/- acre parcel and an approximately 47+/- acre parcel to the Lease for a total of approximately 5,300+/- acres, effective April 26, 2013.	NOE	
2013058043	General Lease - Public Agency Use - PRC 7350.9 California State Lands Commission --Ventura Authorize issuance of a 20-year General Lease - Public Agency Use, beginning September 27, 2013, for the continued use and maintenance of a groin and spur groin.	NOE	
2013058044	Revision of Rent - PRC 2976.1 California State Lands Commission --Inyo Approve the revision of rent for Lease No. PRC 2976.1 from \$2,500 oer year to \$2,606 per year, effective August 1, 2013.	NOE	
2013058045	General Lease - Agricultural Use - PRC 7956.9 California State Lands Commission --Contra Costa Authorize issuance of a 10-year General Lease - Agricultural Use, beginning April 1, 2013, for use and maintenance of an existing horticulture center.	NOE	
2013058047	Revision of Rent - PRC 7971.1 California State Lands Commission --Santa Cruz Approve the revision of rent for Lease No. PRC 7971.1 from \$1,390 oer year to \$1,520 per year, effective June 15, 2013.	NOE	
2013058048	General Lease - Public Agency Use - PRC 8438.9 California State Lands Commission --San Mateo Authroize issuance of a 10-year General Lease - Public Agency Use, beginning December 1, 2012, for the use and maintenance of rock revetment.	NOE	
2013058049	General Lease - Right-of-Way Use - PRC 3811.1 California State Lands Commission --Contra Costa Authorize issuance of a 20-year General Lease - Right-of-Way Use, beginning August 21, 2012, for the continued operation, use and maintenance of three existing submarine pipelines consisting of one 12-inch-diameter effluent discharge pipeline, and two petroleum pipelines measuring 6.625-inches and 20-inches diameter.	NOE	
2013058050	Assignment and Amendment of Lease - PRC 3978.1 California State Lands Commission --Solano Authorize the Assignment and Amendment of Lease No. PRC 3978.1, a General Lease Right-of-Way Use, effective April 26, 2013.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058051	Assignment and Amendment of Lease and Revision of Rent - PRC 7493.1 California State Lands Commission --San Joaquin Authorize the Assignment and Amendment of Lease No. PRC 7463.1, a General Lease Right-of-Way Use, effective April 26, 2013, and approve the revision of rent from \$100 to \$180 per year, effective February 7, 2014.	NOE	
2013058052	General Lease - Protective Structure Use - PRC 7981.9 California State Lands Commission --San Joaquin Authorize issuance of a 10-year General Lease - Protective Structure Use, beginning April 26, 2013, for the continued use and maintenance of existing bank protection.	NOE	
2013058053	General Lease - Recreational Use - PRC 5275.1 California State Lands Commission --San Joaquin Authorize issuance of a 10-year General Lease - Recreational Use, beginning January 18, 2013, for the continued use and maintenance of an existing uncovered floating boat dock, gangway, and five pilings.	NOE	
2013058054	General Lease - Recreational Use - PRC 5290.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning August 9, 2012, for the continued use and maintenance of an existing pier.	NOE	
2013058055	General Lease - Recreational Use - PRC 4198.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning November 1, 2012, for the continued use and maintenance of an existing pier, boat lift, rock jetty, and two mooring buoys.	NOE	
2013058057	Assignment of Lease - PRC 8472.1 California State Lands Commission --Humboldt Authorize the Assignment of Lease No. PRC 8472.1, a 20-year General Lease - Right-of-Way Use, effective, January 10, 2012.	NOE	
2013058058	Consider Acceptance of a Quitclaim Deed and Issuance of a General Lease - Recreational Use - PRC 7937.1 California State Lands Commission --Placer Authroize acceptance of a quitclaim deed, effective, August 9, 2012, and issuance of a 10-year General Lease - Recreational Use, beginning August 10, 2012, for the continued use and maintenance of two existing mooring buoys.	NOE	
2013058059	General Lease - Recreational Use - PRC 4268.1 California State Lands Commission --El Dorado Authorized issuance of a 10-year General Lease - Recreational Use, beginning April 11, 2012, for the continued use and maintenance of 22 existing mooring buoys, an enclosed swim area, swim float, and two marker buoys previously authorized by the Commission and use and maintenance of 17 existing mooring buoys not previously authrozied by the commission.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058060	General Lease - Recreational Use - PRC 5561.1 California State Lands Commission --Placer Authroize issuance of a 10-year General Lease - Recreational Use, beginning August 16, 2012, for the continued use and maintenance of an existing joint-use pier and one mooring buoy previously authorized by the Commission and use and maintenance of an existing boat lift and three mooring buoys not previously authorized by the Commission.	NOE	
2013058061	Contiuation of Rent - PRC 4899.1 California State Lands Commission --Marin Approve the continuation of rent for Lease No. PRC 4899.1 at \$1,064 per year, effective July 15, 2013.	NOE	
2013058062	General Lease - Recreational Use - PRC 8402.1 California State Lands Commission --El Dorado Authorize issuance of a 10-year General Lease - Recreational Use, beginning June 1, 2012, for the continued use maintenance of an existing pier, boat lift, and four mooring buoys.	NOE	
2013058063	General Lease - Recreational Use - PRC 8458.1 California State Lands Commission --El Dorado Authorize issuance of a 10-year General Lease - Recreational Use, beginning May 1, 2013, for the continued use and maintenance of two existing mooring buoys.	NOE	
2013058064	Termination of a Recreational Pier Lease and Issuance of a General Lease - Recreational Use - PRC 8512.1 California State Lands Commission --Placer Authorize termination of a Recreational Pier Lease, effective April 25, 2013, and issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the continued use and maintenance of two existing mooring buoys.	NOE	
2013058065	Termination of a Recreational Pier Lease and Issuance of a General Lease - Recreational Use - PRC 8692.1 California State Lands Commission --El Dorado Authorize termination of a Recreational Pier Lease, effective July 22, 2012, and issuance of a 10-year General Lease - Recreational Use, beginning July 23, 2012, for the continued use and maintenance of an existing pier previously authorized by the Commission and two existing buoys not previously authorized by the Commission.	NOE	
2013058066	General Lease - Recreational Use - PRC 5125.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning September 1, 2012, for the continued use and maintenance of an existing pier and one mooring buoy previously authorized by the Commission, and use maintenance of one existing mooring buoy not previously authorized by the Commission.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058067	General Lease - Recreational Use - PRC 5631.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning September 1, 2012, for the continued use and maintenance of an existing pier and two mooring buoys.	NOE	
2013058068	General Lease - Recreational Use - PRC 8431.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning December 1, 2012, for the continued use and maintenance of two existing mooring buoys.	NOE	
2013058069	General Lease - Recreational Use - PRC 8418.1 California State Lands Commission --El Dorado Authorize issuance of a 10-year General Lease - Recreational Use, beginning September 1, 2012, for the continued use and maintenance of an existing mooring buoys.	NOE	
2013058070	General Lease - Recreational Use - PRC 7565.1 California State Lands Commission --Nevada Authroize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the continued use and maintenance for an existing pier previously authorized by the Commission and a portion of an existing boat lift not previously authorized by the Commission.	NOE	
2013058071	General Lease - Recreational Use - PRC 5675.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 1, 2013, for the continued use and maintenance of two existing mooring buoys.	NOE	
2013058072	Revision of Rent - PRC 5470.1 California State Lands Commission --Marin Approve the revision of rent for Lease No. PRC 5470.1 from \$861 per year to \$964 per year, effective April 1, 2013.	NOE	
2013058073	General Lease - Dredging - PRC 6722.9 California State Lands Commission --Marin Authorize issuance of a 10-year General Lease - Dredging, beginning April 26, 2013, to dredge a maximum of 19,100 cubic yards of material during the lease term in Richardson Bay at the Richardson Bay Marina to maintain a navigable depth. Dredged material will be disposed of at the U.S. Army Corps of Engineers' designated disposal site SF-11 and/or other U.S Army Corps of Engineers' approved disposal sites.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058074	Amendment of Lease - PRC 7920.1 California State Lands Commission --Placer Authorize the Amendment of Lease No. PRC 7920.1, effective April 26, 2013, to revise the one-time maintenance dredging completion date from prior to the 2011 boating season to April 30, 2015.	NOE	
2013058075	General Lease - Recreational Use - W 26453 California State Lands Commission --El Dorado Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the use and maintenance of an existing pier not previously authorized by the Commission.	NOE	
2013058076	Termination and Issuance of a General Lease - Recreational Use - PRC 5884.1 California State Lands Commission --Placer Authorize termination of a General Lease - Recreational Use, effective December 31, 2012, and issuance of a 10-year General Lease - Recreational Use, beginning January 1, 2013, for the continued use and maintenance of an existing joint-use pier, boat lift, and two mooring buoys previously authorized by the Commission and use and maintenance of two existing mooring buoys not previously authorized by the Commission.	NOE	
2013058077	General Lease - Commercial Use and Endorsement of a Sublease - PRC 6836.1 California State Lands Commission --Sacramento Authorize issuance of a 21-year General Lease - Commercial Use, beginning January 1, 2013, for the continued use and maintenance of an existing commercial marina known as the Boathouse Marina and approve, by endorsement, a sublease for the operation and maintenance of the marina.	NOE	
2013058078	General Lease - Recreational Use - PRC 4913.1 California State Lands Commission --Solano Authorize issuance of a 10-year General Lease - Recreational Use, beginning July 1, 2012, for the continued use and maintenance for two existing floating boat docks, a boat ramp, walkway, and five piling.	NOE	
2013058079	General Lease - Recreational and Protective Structure Use - PRC 7848.1 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational and Protective Structure Use, beginning April 26, 2013, for the continued use and maintenance of an existing uncovered floating single-berth boat dock, ramp, two pilings, and bank protection.	NOE	
2013058080	General Lease - Recreational Use - PRC 3365.1 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning September 5, 2012, for the continued use and maintenance of an existing uncovered floating single-berth boat dock, four pilings, ramp, and walkway.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058081	General Lease - Recreational Use - PRC 4726.1 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning January 26, 2013, for the continued use and maintenance of an existing uncovered floating single-berth boat dock, four pilings, ramp, and deck.	NOE	
2013058082	General Lease - Recreational Use - PRC 3590.1 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning December 12, 2012, for the continued use and maintenance of an existing uncovered floating boat dock and three pilings with metal bracing.	NOE	
2013058083	Assignment of General Lease - Protective Structure Use - PRC 6891.9 California State Lands Commission --Sacramento Authorize the Assignment of Lease No. PRC 6891.9, a 10-year General Lease - Protective Structure Use, effective April 26, 2013.	NOE	
2013058084	General Lease - Recreational and Protective Structure Use - PRC 7023.1 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning June 21, 2013, for the continued use and maintenance of an existing uncovered floating boat dock with two boat lifts, gangway, six pilings, and bank protection previously authorized by the Commission and one existing boat lift not previously authorized by the Commission.	NOE	
2013058085	General Lease - Recreational Use - W 26656 California State Lands Commission --Placer Authroize issuance of a 5-year, 11-month, 14-day General Lease - Recreational Use, beginning April 26, 2013, for use and maintenance of four existing mooring buoys not previously authroized by the Commission.	NOE	
2013058086	Amendment of Lease - PRC 9033.1 California State Lands Commission --Sacramento Authorize the Amendment of Lease No. PRC 9033.1, a 25-year General Lease, effective April 26, 2013, to incorporate as part of the Lease, the Report of Annual Gross Income; include a provision for the process of application for a new lease at expiration; and endorsement of a sublease as part of the Lease.	NOE	
2013058087	Acceptance of Two Lease Quitclaim Deeds and Issuance of a General Lease - Public Agency Use and Protective Structure-PRC 7983.9 California State Lands Commission --Yolo Authorize acceptance of two Quitecom Deeds, effective April 25, 2013, and issuance of a 30-year General Lease - Public Agency Use, beginning April 26, 2013, for the continued use and maintenance of public access, preservation and enhancement of riparian habitat, levee structure, and bank protection.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058088	Termination of a Recreational Pier Lease and Issuance of General Lease - Recreational and Protective Structure Use - PRC 4765.1 California State Lands Commission --Sacramento Authorize terminatin of a Recreational Pier Lease, effective April 30, 2012, and issuance of a 10-year General Lease - Recreational and Protective Structure Use, beginning May 1, 2012, for the removal of an existing uncovered floating boat dock, two pilings, and fishing pier, the construction , use and maintenance of an L-Shaped uncovered floating boat dock, three steel pilings, and existing gangway, and use and maintenance of existing bank protection not previously authroized by the Commission.	NOE	
2013058089	General Lease - Recreational Use - PRC 8332.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning March 1, 2013, for the continued use and maintenance of one existing mooring buoy.	NOE	
2013058090	Amendment of a General Lease - Public Agency Use - PRC 6002.9 California State Lands Commission --Yolo Authorize the Amendment of Lease No. PRC 6002.9, a 20-year General Lease - Public Agency Use, effective April 26, 2013, to extend the deadline to submit a final dock rehabilitation plan design to December 31, 2013.	NOE	
2013058091	General Lease - Recreational Use - PRC 4141.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the continued use and maintenance of an existing pier, boat lift, and one mooring buoy.	NOE	
2013058092	Termination and Issuance of General Lease - Recreational Use - PRC 8468.1 California State Lands Commission --Sacramento Authorize termination of a Recreational Pier Lease, effective April 25, 2013, and issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the continued use and maintenance of an existing uncovered floating boat dock, four pilings, and ramp.	NOE	
2013058093	Continuation of Rent - PRC 7902.1 California State Lands Commission --Modoc Approve the continuation of rent for Lease No. PRC 7902.1 at \$100 per year, effective August 21, 2013.	NOE	
2013058094	Revision of Rent - PRC 8798.1 California State Lands Commission --Mendocino Approve the revision of rent for Lease No. PRC 8798.1 from \$540 per year to \$563 per year, effective August 22, 2013.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058095	Acceptance of a Quitclaim Deed and Amendment of a Recreational Pier Lease - PRC 3661.6 California State Lands Commission --Placer Authorize acceptance of a quitclaim deed and amendment of a 10-year Recreational Pier Lease, effective April 26, 2013.	NOE	
2013058096	General Lease - Recreational Use - PRC 8487.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, October 1, 2013, for the continued use and maintenance of two existing mooring buoys.	NOE	
2013058097	General Lease - Recreational Use - PRC 5624.1 California State Lands Commission --Placer Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the continued use and maintenance for an existing pier and one existing mooring buoy previously authorized by the Commission, and use and maintenance of an existing boat lift not previously authorized by the Commission.	NOE	
2013058098	General Lease - Recreational Use - PRC 7597.1 California State Lands Commission --Nevada Authorize issuance of a 10-year General Lease - Recreational Use, beginning January 8, 2012, for the continued use and maintenance of an existing pier with ramp.	NOE	
2013058099	General Lease - Recreational Use - W 8670.123 California State Lands Commission --Nevada Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the reconstruction, use and maintenance of an existing pier not previously authorized by the Commission.	NOE	
2013058100	Revision of Rent - PRC 8555.1 California State Lands Commission --El Dorado Approve the revision of a rent for Lease No. PRC 8555.1 from \$472 per year to \$523 per year, effective June 7, 2013.	NOE	
2013058101	Rescission of Minute Item 50 Approved by the State Land Commission at its June 26, 2006 Meeting - PRC 8689.9 California State Lands Commission --Yolo Authorize rescission of Minute Item 50 approved on June 26, 2006, a General Lease - Recreational and Protective Structure Use Lease No. PRC 8689.9, effective April 26, 2013.	NOE	
2013058102	Revision of Rent - PRC 5167.1 California State Lands Commission --Sacramento Approve the revision of rent for Lease No. PRC 5167.1 from \$17,939 per year to \$21,750 per year, paid in 12 equal installments, effective June 18, 2013.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058103	General Lease - Recreational and Protective Structure Use - W 21226 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for use and maintenance of an existing uncovered floating boat dock, two steel pilings, gangway, electric and water utility outlet, and bank protection not previously authorized by the Commission.	NOE	
2013058104	Revision of Rent - PRC 5629.1 California State Lands Commission --Yolo Approve the revision of rent for Lease No. PRC 5629.1 from \$600 per year to \$1,565 per year, effective November 1, 2013.	NOE	
2013058105	Termination of a Recreational Pier Lease and Issuance of a General Lease - Recreational Use - PRC 8765.1 California State Lands Commission --Sacramento Authorize termination of a Recreational Pier Lease, effective May 9, 2012, and issuance of a 10-year General Lease - Recreational Use, beginning May 10, 2012, for the continued use and maintenance of an existing uncovered floating boat dock, two pilings, and gangway.	NOE	
2013058106	General Lease - Recreational and Protective Structure Use - W 26239 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the use and maintenance of an existing covered single-berth floating boat dock, two support pilings, strong arm, gangway, electric and water utility outlet, portion of a deck, and bank protection not previously authorized by the Commission.	NOE	
2013058107	Assignment of a General Lease - Commercial Use and an Agreement and Consent to Encumbrancing of Lease - PRC 8655.1 California State Lands Commission --El Dorado Authorize the Assignment of Lease No. PRC 8655.1, a 20-year General Lease - Commercial Use, and authorize execution of the document entitled "Agreement and Consent to Encumbrancing of Lease," effective April 26, 2013.	NOE	
2013058108	Assignment and Amendment of Lease - PRC 4270.1 California State Lands Commission --Solano Authorize assignment of Lease No. PRC 4270.1, a 20-year General Lease - Right-of-Way Use, and authorize amendment of said lease, effective April 26, 2013, to include a revision of liability insurance coverage; add additional provision for pipeline burial surveys and monitoring and engineering reporting and abandonment provisions; replace the Land Description; and include acceptance of a parent guaranty from Occidental Oil and Gas Holding Corporation.	NOE	
2013058109	Assignment of Lease - PRC 7513.9 California State Lands Commission --El Dorado Authorize the Assignment of Lease No. PRC 7513.9, a 10-year Recreational Pier Lease, effective April 26, 2013.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 03, 2013</u>			
2013058110	General Lease - Recreational Use - W 26652 California State Lands Commission --Solano Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for use and maintenance of an existing uncovered floating boat dock, two pilings, walkway, electric and water utility outlet, security fence, and covered storage shed not previously authorized by the Commission.	NOE	
2013058111	General Lease - Recreational Use - PRC 7225.1 California State Lands Commission --Sacramento Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the continued use and maintenance of an existing uncovered floating boat dock, ramp, and six pilings.	NOE	
2013058112	Assignment of Lease - PRC 7949.9 California State Lands Commission --Placer Authorize the Assignment of Lease No. PRC 7949.9, a 10-year Recreational Pier Lease, effective April 26, 2013.	NOE	
2013058113	Assignment of Lease - PRC 3676.9 California State Lands Commission --Placer Authorize the Assignment of Lease No. PRC 3676.9, a 10-year Recreational Pier Lease, effective April 26, 2013.	NOE	
2013058114	General Lease - Recreational Use - W 26597 California State Lands Commission --Yolo Authorize issuance of a 10-year General Lease - Recreational Use, beginning April 26, 2013, for the use and maintenance of an existing uncovered floating boat dock, three pilings, and ramp not previously authorized by the Commission.	NOE	
2013058115	Fresno/Madera Counties Treatment of Seventeen Bridge Decks Caltrans #6 --Madera, Fresno The project involves the application of Methacrylate sealant to treat seventeen bridge decks, and replace bridge joint seals, a various locations in Fresno and Madera Counties. The construction would removal and replace the bridge joint seals, clean the bridge decks, and apply the Methacrylate sealant.	NOE	
2013058116	General WDR for Timber Operations on NTMPs in the North Coast Region R1-2013-0005 Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Siskiyou, Shasta, Trinity, Del Norte, Humboldt, Mendocino, ... Adoption of Regional Water Board Order No. R1-2013-0005, establishing General Waste Discharge Requirements for discharge from Non-industrial Timber Management Plans to achieve compliance with Total Maximum Daily Loads, Basin Plan standards, and rules for protecting water quality.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date		
<u>Documents Received on Friday, May 03, 2013</u>					
2013058121	<p>Mattole River Estuary Habitat Improvement Project Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Humboldt</p> <p>The U.S. Bureau of Land Management and the Mattole Salmon Group (SMG) with build up to 40 complex large log habitat structures, up to 15 small wood habitat structures, and stabilize up to 1,000 linear feet of streambank using natural materials in the Mattole River estuary area. The Mattole River estuary area is managed by the Applicant as part of the King Range National Conservation Area.</p> <p>The primary objective of the project is to improve and restore aquatic habitat in the Mattole River for salmonids. Wood habitat structures will be constructed in a manner that mimics naturally formed wood jams that occur in estuaries and the lower portions of rivers.</p>	NOE			
<table border="1"> <tr> <td>Received on Friday, May 03, 2013</td> </tr> <tr> <td>Total Documents: 123 Subtotal NOD/NOE: 110</td> </tr> </table>				Received on Friday, May 03, 2013	Total Documents: 123 Subtotal NOD/NOE: 110
Received on Friday, May 03, 2013					
Total Documents: 123 Subtotal NOD/NOE: 110					
<u>Documents Received on Monday, May 06, 2013</u>					
2009042029	<p>Hecker Pass Safety Improvements Project on State Route 152 Caltrans #4 Gilroy--Santa Clara Note: Addendum</p> <p>This project will implement safety improvements at five locations on SR 152 from .14 miles east of the Santa Cruz County line to .17 miles east of Watsonville Rd. The safety improvements include widening the existing lanes and shoulders, overlaying the existing pavement, removing trees to improve sight distance, constructing retaining walls and adding a left-turn pocket from eastbound SR 152 to Watsonville Road.</p>	ADM	06/05/2013		
2013-03	<p>Agua Caliente Band of Cahuilla Indians of the Agua Caliente Indian Reservation APNs: 513-040-021-2 Bureau of Indian Affairs --Riverside</p> <p>The Knowles Property is comprised of land that is undeveloped, sparsely vegetated, with predominately steep rocky slopes at elevations ranging from ~3,800 feet above mean sea level to ~4,900 feet above sea level. This vacant parcel is located on the eastern slope of the San Jacinto Mountains, an unincorporated area of Riverside County. The steep, rocky nature of the mountain slopes precludes roads or trails leading to the subject parcel. There is no proposed change in land use anticipated; however, the Tribe is actively managing the land, which contains cultural and natural resources unique to the Tribe.</p>	BIA	06/05/2013		
2013051013	<p>Dani Creek Slide Restoration Project Caltrans #5 --Monterey</p> <p>Caltrans has constructed an 825-foot long soldier-pile tieback retaining wall along the outside shoulder of the southbound lane using embedded steel piles with horizontal timber lagging. An aesthetically treated barrier and bicycle railing have been constructed on top of the wall. Both the northbound and southbound lanes have been restored and reconstructed to the standard 12-foot width with four foot</p>	MND	06/04/2013		

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 06, 2013</u>			
	shoulders.		
2013051014	General Plan Amendment/Zone Change No. 13-0136 Bakersfield, City of Bakersfield--Kern The project includes a change in Land Use from SR and ER to LR and a zone change from A to R-1 on approximately 70 net acres. The applicant is proposing development of 280 single family residential units. The project also includes annexation of this site into the City.	MND	06/04/2013
2013051015	Integrated Crop Expansion Greenfield, City of Greenfield--Monterey Integrated Crop Management Expansion. The applicant is seeking a use permit for expansion and relocation of existing storage facilities used for dry and liquid fertilizer. The current storage is contained in temporary containers of up to 1,000 gallons capacity each, with a total existing capacity of about 40,000 gallons. The expansion would result in installation of 12 permanent containers up to 20 feet in height and with capacities of about 16,000 gallons each. A concrete pad and containment area would be constructed beneath and surrounding the storage tanks. No fertilizer is currently, or proposed to be, manufactured on the project site; the project site is used for storage and transfer of materials manufactured elsewhere. Waste oil and similar materials are also stored on the project site. The proposed project also includes constructed of a 70-foot private truck scale. Zoning Text Amendment. The zoning text amendment would amend Article III, Section 17.26 to conditionally permit "Chemical Product Manufacturing" within the Light Industrial zone.	MND	06/04/2013
2013052014	Surface Mining / Conditional Use Permits, Reclamation Plan and Humboldt County --Humboldt Conditional Use/Surface Mining Permits and approval of Reclamation Plan for the Kercher Quarry, a new upland quarry in the Pratt Mountain area. The project proposes total extraction of 100,000 cubic yards over the 15-year permit term. Mining may consist of a maximum annual extraction of 34,000 cy, or smaller extractions as frequently as every two to five years. The material mined is massive greywacke and lesser amounts of shale, chert, greenstone and schist, and will be used for the maintenance and repair of County roads. The permit term is 15 years and, if approved, will expire on June 2028.	MND	06/04/2013
2013052016	Napa Creekside Apartments Napa, City of Napa--Napa A development application to authorize the construction of a 57 unit rental apartment complex on a 2.88 acre site at 3700, 3710 & 3720 Valle Verde Drive. The proposed development will consist of 33 living units to be established within the remodeled Sunrise assisted living facility building at 3700 Valle Verde Drive and 24 living units within a newly constructed three story building directly north of the Sunrise building at 3710 & 3720 Valle Verde. The existing and proposed buildings are three stories in height and will be comprised of 5 one bedroom units, 30 two bedroom units and 22 three bedroom units served by 119 on-site parking spaces. The application includes a request to abandon the entire length of the Valle Verde Drive right-of-way north of Firefly and utilize a portion of the City owned property directly north of the site for parking and a vehicle turn around.	MND	06/04/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 06, 2013</u>			
	Project approvals include: 1) abandonment of the Valle Verde Drive right-of-way; 2) a Lot Line Adjustment to merge the existing property lines and incorporate the Valle Verde Drive right-of-way into the project site; and 3) Design Review of the site layout and building plans which include a building height of 37 feet.		
2013052017	Calistoga Family Apartments Calistoga, City of Calistoga--Napa The purpose of this project is to develop 56 units of affordable housing for low-income and very low-income households. The proposed project known as Calistoga Family Apartments would include four two-story residential buildings containing 16 one-bedroom units (572 sf each), 20 two-bedroom units (1,010 sf each), which would include the manager's unit. 112 surface parking spaces are planned.	MND	06/04/2013
2013051012	General Plan Housing Element Update 2013-2021 (#GP 13-1) Hermosa Beach, City of Hermosa Beach--Los Angeles California Government Code Section 65302(c) mandates that each city shall include a Housing Element in its General Plan. The Housing Element is required to identify and analyze existing and projected housing needs, and include statements of the City's goals, policies, quantified objectives, and scheduled programs for the preservation, improvement, and development of housing. The City, in adopting its Housing Element, must consider economic, environmental, and fiscal factors, as well as community goals as set forth in the General Plan, in compliance with California Government Code Section 65580 et seq.	Neg	06/04/2013
2013051016	Land Division Application No. 2006-226, Boggs Mariposa County --Mariposa The division of a 35.68-acre parcel into four parcels: Parcel A - 5.20 acres; Parcel B - 5.18 acres; Parcel C - 5.20 acres; Parcel D - 5.00 acres; and a 15.10 acre Remainder. Individual wells and septic systems are proposed. Access to all the parcels and the Remainder will be from an on-site easement, which takes access off of Oak Road from Yosemite Oaks Road. Parcel is known as APN 014-550-003. The project site is located within the Mountain Home land use designation of the 1981 General Plan and the Mountain Home zoning (5 acre minimum).	Neg	06/04/2013
2013052015	2006-105 Tentative Parcel Map for Ali & Azadhe Batiari Calaveras County --Calaveras The Applicants are proposing to subdivide a 22.56-acre parcel into four legal parcels. Each of the 4 parcels created as a result of the proposed project will consist of a minimum parcel size of 5-acres. As part of the proposed project, the Applicants are proposing to extend Dhawk Lane to allow for access into each parcel. Dhawk is a privately maintained roadway which connects to Warren Road (a County maintained roadway). As part of the extension of Dhawk Lane, the proposed project will provide a 4-inch compacted Class II aggregate base surface to match the existing surface improvements for this roadway. These improvements would result in a modification to the County's standard requirement. The proposed project will rely on private wells and septic systems for water and domestic sewer service.	Neg	06/04/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 06, 2013</u>			
2013052018	North Fork Angora Creek Restoration and Bridge Replacement Project Parks and Recreation, Department of South Lake Tahoe--El Dorado DPR is proposing to restore the North Fork of Angora Creek and construct a foot bridge over Angora Creek. This project will be comprised of four main tasks.	Neg	06/05/2013
1999052008	In-Base Supplemental Water Transfer between Glenn-Colusa Irrigation District and Colusa Drain Mutual Water Company Glenn-Colusa Irrigation District (GCID) In-Basin supplemental water supply transfer project that will transfer surplus GCID Base Supply Water and US Bureau of Reclamation (USBR) Project Water (as defined under GCID's Sacramento River Settlement Contract), which combined shall not exceed 45,000 acre-feet annually; commencing with contract year 2013 and continuing through contract year 2017; to 8,200 acres of previously cultivated agricultural land outside, but contiguous to existing District boundaries, or otherwise conveniently served with water from the Colusa Basin Drain when water is available within the Basin. The quantities of water that may be transferred could consist of 0 to 15,000 acre-feet of Base Supply Water, and 0 to 45,000 acre-feet of Project Water.	NOD	
2002022072	Interstate 5/Cosumnes River Boulevard Interchange Project Sacramento, City of Sacramento--Sacramento Interstate 5/Cosumnes River Blvd. Interchange Project consists of the construction of a 3.2 mile connector road to extend Cosumnes River Blvd. from Franklin Blvd. to Freeport Blvd. in southwest Sacramento. The new road will include an elevated crossing over Morrison Creek floodway and the Union Pacific Railroad as well as a new interchange at Interstate - 5. The construction of the overcrossing will affect wetlands and trees in the designated floodway.	NOD	
2002042015	Bacon Island Rehabilitation Caltrans #6 Stockton--San Joaquin The Caltrans proposes to repair and overlay pavement and improve associated drainage facilities on SR 4 in San Joaquin County. This project, beginning 12 miles east of Bacon Island Road, would extend 6.2 miles to the approach railings of the San Joaquin River Bridge (post mile 8.1 to post mile 14.3) Existing shoulders would be widened to the current standard of 8 feet and rumble strips would be installed. Intersections along SR 4 would be upgraded to current standards with safety light. The CA DFW is executing a Lake and Agreement Number 1600-2013-0021-3 pursuant to Section 1602 of the Fish and Game Code to the project Applicant, the CA Dept. of Transportation as represented by Frank Meraz.	NOD	
2011012015	Humboldt Bay Regional Invasive Spartina Control and Native Salt Marsh Restoration California State Coastal Conservancy Eureka, Arcata, Ferndale--Humboldt The project is a regional program for the control of non-native Spartina in Humboldt Bay, the Eel River Delta, and the Mad River Estuary. The goal of the Project is to control dense-flowered cordgrass (S. densiflora) and restore tidal marshlands in the project area, which provide habitat for a diverse community of plants and wildlife, including several special status species. It is estimated that the	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 06, 2013</u>			
	control of <i>S. densiflora</i> could enhance 2,000 acres of tidal wetland. The proposed regional program for the control of non-native <i>Spartina</i> in the Humboldt Bay region may utilize one or more of the following treatment and control methodologies: mechanical removal; manual removal; mowing; covering/blanketing; flooding; flaming of seedlings or application of herbicide.		
2011041043	Mobile Smelting Facility Removal Action Workplan Toxic Substances Control, Department of Mojave--Kern The project consists of the approval of a Remedial Action Plan (RAP) for the Mobile Smelting Site pursuant to regulatory authority granted under Chapter 6.8, Division 20 of the California Health and Safety Code. The RAP describes the remedial activities to be conducted at Operable Units 1 and 2 of the Mobile Smelting Site. The purpose of the remedial activities is to reduce or eliminate human and ecological risks associated with Site soils by consolidating and capping ~38,000 cubic yards of metal and dioxin impacted shallow soil at Operable Units 1 and 2 of the Site.	NOD	
2012071019	State Route 190 Rehabilitation Project Caltrans #6 --Tulare Caltrans proposes to rehabilitate SR 190 between the communities of Tipton and Poplar in Tulare County (post mile 0.0/8.0). The project includes pavement rehabilitation, widening the existing shoulders to Caltrans current roadway standards, adding left-turn channelization to improve access to northbound SR 99 from SR 190, and relocating utility poles.	NOD	
2013021050	FWS San Luis Park Entrances on State Highway 165 Caltrans #6 Los Banos--Merced Caltrans in cooperation with the United States Fish and Wildlife Service (USFWS), using funding provided by the Federal Highway Administration (FHWA), is proposing to add turn lanes at three sites along SR 165 to improve access and safety. The proposed work would occur at the intersection with Wolfsen Road, at the Blue Goose Cache Fire Station access road, and at the entrance to the Freitas Boat Launch and parking area.	NOD	
2013031030	City Recreation Center Project Agoura Hills, City of Agoura Hills--Los Angeles New building construction and adaptive reuse of existing buildings to develop a City Recreation Center. Total building complex of 25,330 sf, with 4,129 sf of the existing 16,000 sf of building to be demolished and the rest (11,871 sf) renovated. New building area would be 13,459 sf. Regrading of existing parking lot; creation of outdoor decks, courtyards, site pathway, and slight realignment of access driveway.	NOD	
2013058119	Leased Space Renewal in West Sacramento Pesticide Regulation, Department of West Sacramento--Yolo DPR is proposing to renew lease for 4,800 sq.ft. of warehouse space, 3,189 sq.ft. of office space and approximately 19,500 sq.ft. of fenced parking area at 3971 Commerce Drive, Suite D, West Sacramento. Leased space currently accommodates three employees and, based on ongoing projects, up to six scientific aids/students.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 06, 2013</u>			
2013058120	Ellyslly Creek Prescribed Burn Parks and Recreation, Department of --San Luis Obispo Conduct an approximately 373 acre prescribed burn in cooperation with the California Department of Forestry and Fire Protection (CalFire) in order to control post-grazing release of invasive thistle plants and to maintain a native bunchgrass and coastal scrub vegetation community on the coastal prairie in Harmony Headlands State Park. The project area is bounded by the Pacific Ocean on the west, Highway 1 on the east, the main access road on the south, and the north boundary fence line.	NOE	
2013058122	Relocation of Windsock and Installation of PRecision Approach Path Indicator Del Norte County Crescent City--Del Norte The windsock relocation will be approximately 238 feet east of the Taxiway A road centerline and approximately 260 feet west of the Runway 11 centerline touchdown zone markings. Install a visual PAPI to the east of Runway 17 and northeast of Runway 29, PAPI will provide visual approach guidance down to 50 feet.	NOE	
2013058123	River Run Flood Bank Fish & Wildlife #3 Calistoga--Napa The project is limited to planted bank stabilization work along the right bank of a side channel to the Napa River for a total of 350 linear feet. All work will occur in dry conditions approximately 150 feet from the low flow channel. The project includes, excavating a keyway located at the toe of the slope approximately 3-feet wide and 4-feet deep, and placing 1/4 to 1/2-ton rock, which will be backfilled with clean gravel and native soil. SAA #1600-2012-0196-R3.	NOE	
2013058124	Transfer of one Residential Unit of Use to El Dorado County APN 31-084-11 (Ryckebosch) Tahoe Conservancy South Lake Tahoe--El Dorado Project consists of the sale and transfer of one (1) Residential Unit of Use from Conservancy-owned land to a receiving parcel on which a single family residence will be constructed. The transfer enables the receiving landowner to carry out the project without any net increase in residential density in the Tahoe Basin.	NOE	
2013058125	Safety Project Caltrans #12 Laguna Beach--Orange Reduce collisions at this location, it is proposed to widen the collector road from one to two lanes, widen the terminus of the ramp from two to three lanes and modify the signal operation on SR-133.	NOE	
2013058126	Repair Cook's Well Access Road Parks and Recreation, Department of --San Bernardino This project is to repair the access road to Cook's Well and the loop road at the current well site. The current access road is entrenched and has severe erosion to the road bed. The project has been designed to correct deficiencies in the road bed by pulling material from the outsloping road edge berms. Plant material growing in road bed will be removed, along with some plants from the road edge	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	berms. Material that has clogged the drainages will be removed and opened up to allow ephemeral drainages to cross the road.		
2013058127	Conditional Use Permit C13-04 Stanton, City of Stanton--Orange Conditional Use Permit C13-04 to allow for the off-site of beer and wine from an existing service station mini-mart on the property located at 8472 Katella Ave. in the M-1 (Light Industrial) zone.	NOE	
2013058128	Rock Creek Crossing Seismic Retrofit Project Regional Water Quality Control Board, Region 5 (Central Valley), Redding --Shasta The Rock Creek Crossing Seismic Retrofit Project consists of seismic modifications to the Pit 3 Tunnel Rock Creek Crossing Structure. The selected retrofit solution includes Storm Water Pollution Prevention Plan implementation, access road development, existing overburden removal, scaffold installation, column preparation and carbon fiber wrap (CFR) to concrete columns and link beams as well as enlarging and strengthening the column footings using new reinforced concrete which will be tied to the existing footing using dowels and/or micro-pile.	NOE	
2013058129	Union Pacific Railroad Improvement Project on the Yuma Subdivision Regional Water Quality Control Board, Region 7 (Colorado River Basin), Palm Desert --Imperial Union Pacific Railroad plans to install a new bridge, plug and fill the existing culverts and install two new culverts near the town of Iris in Imperial County, California.	NOE	
2013058135	Warehouse for Oroville Field Division Thermalito Power Plant Clean-Up Storage Water Resources, Department of Oroville--Butte DWR is in the process of Leasing approximately 13,750 Square Feet of Warehouse space at 4801 Feather River Boulevard, Building 30B, Oroville, CA 95965. This space is needed as their current warehouse located at DWR's O&M Oroville Field Division is not large enough to accommodate the storage of equipment pulled from Thermalito Power Plant after initial post fire cleaning. O&M - Division of Operations & Maintenance.	NOE	
2013058136	Warehouse Thermalito Power Plant Clean-Up - Clean-Up & Storage Water Resources, Department of Oroville--Butte DWR is in the process of Leasing approximately 43,601 Square Feet of Warehouse space at 4801 Feather River Boulevard, Building 40, Oroville, CA 95965. This space is needed as their current warehouse located at DWR's O&M Oroville Field Division is not large enough to accommodate the secondary cleaning prior to storage of equipment pulled from Thermalito Power Plant after initial post fire cleaning.	NOE	

Received on Monday, May 06, 2013

Total Documents: 32

Subtotal NOD/NOE: 20

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 07, 2013</u>			
2013014002	Anti-Terrorism Force Protection Measures at SATCOM Site, Camp Roberts U.S. Army Paso Robles--San Luis Obispo NOTE: Final EA - 1 CD	FIN	
	<p>The United States Army, represented by the Network Enterprise Technology Command/9th Army Signal Command (NETCOM) and U.S. Army Garrison, Presidio of Monterey (POM), is proposing to expand the existing perimeter fence around the CAMP Roberts Satellite Communications (SATCOM) site. The fence would be expanded to the west of its current location; extending about 1 mile longer and encompassing approximately 57 acres of additional land outside the existing perimeter fence. Additional structures would include security lighting and cameras on the interior side of the fence, and a 40-foot-wide clear zone would be established along the fence. About 900 feet of the existing fence would be removed where it is not needed.</p>		
2013051017	North Recharge Pipelines at 294th Street West Turnout Antelope Valley-East Kern Water Agency --Los Angeles	MND	06/05/2013
	<p>The Antelope Valley-East Kern Water Agency Proposes to construct a new 24-inch diameter, 1,900-foot Cement Mortar Lined and Coated (CML&C) steel pipeline for the purpose of groundwater recharge. The pipeline will connect to an existing pump station and turnout structure of the CA Aqueduct. Water conveyed through the pipeline will come from the Agency's State Water Project Table A allocations. The pipeline will be constructed within the State's previously disturbed Right of Way for the CA Aqueduct and a utility easement.</p>		
2013051019	Price Historical Park Master Plan Pismo Beach, City of Pismo Beach--San Luis Obispo	MND	06/05/2013
	<p>The Project is the Price Historical Park Master Plan to guide the land uses and future improvements at the City of Pismo Beach Price Historical Park. The Plan is a framework for future Park improvements and area preservation with identification of appropriate physical layout, structural needs and land uses.</p>		
2013051020	Robert W. Goldsworthy Desalter Expansion Water Replenishment of Southern California Torrance--Los Angeles	MND	06/06/2013
	<p>The purpose of the project is to expand the existing Goldsworthy Desalter, located in the City of Torrance corporation yard. Blended product water production capacity would be expanded from 2.5 million gallons per day (mgd) to 5 mgd. Water supply to the expanded Goldsworthy Desalter would be provided by drilling two new wells in the immediate vicinity, and constructing delivery pipelines to the Desalter site.</p>		
2013052019	Well No. 7 Replacement Project Hughson, City of Hughson--San Joaquin	MND	06/05/2013
	<p>Development of replacement water well, treatment & storage facilities. Pipeline connecting proposed facilities to a nearby municipal well site.</p>		

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 07, 2013</u>			
2013052021	UP11-0003 - Pristine Sun LLC - Jarvis Butte County Oroville--Butte Conditional Use Permit by Pristine Sun to develop a 0.25 megawatt (MW) (250 kilowatt, kw) Solar Energy Generation Facility, for wholesale electrical production, composed of 1,152 pole-mounted, single axis tracking photovoltaic modules to be situated on ~2.41 acres of the southwest portion of the 60.5 acre site. An access drive will be extended form the northeast corner (from the existing on site driveway) to the project facility.	MND	06/05/2013
2013052022	Techite Pipeline Replacement Humboldt Bay Municipal Water District --Humboldt The Project includes the replacement of approximately 10,800 feet of HBMWD's 18-inch Techite pipeline with approximately 15,406 feet of new 20-inch polyvinylchloride (PVC) pipeline. The new pipeline would be installed within a new alignment on New Navy Base Road and other Fairhaven area roads in order to avoid sensitive dune habitat associated with the existing Techite Pipe alignment. The alignment begins at the HBMWD Terminal Reservoir and ends at the start of the HBMWD Humboldt Bay crossing near Fairhaven, CA.	MND	06/05/2013
2013051018	Granite Construction Company Imperial County --Imperial Note: Review per lead The proposed project is the amendment of an existing Plan of Operations (mining permit) and a (County) Reclamation Plan. The mining permit (BLM Plan of Operations) has been environmentally assessed per National Environmental Protection Agency regulations (NEPA) (CA-670-2010-02). Per CEQA, as lead Agency for State Mine and Reclamation Act (SMARA), we must analyze the entire project, which includes the mining operation as well as the reclamation of the site even though we do not issue the mining permit on federally-owned land. Based on a Memorandum of Understanding (MOU dated October 1992) between Bureau of Land Management (BLM) and the State of CA, the "Plan of Operations" can be utilized as the mining permit as required by SMARA. The "Operator" Granite Construction Company has completed the required federal approvals, which includes a "Plan of Operations" and the "Decision Record".	Neg	06/11/2013
2013052020	Central Kitchen Project Campbell Union School District Campbell--Santa Clara The proposed project is the construction of 2 story commercial grade kitchen and office building, renovations to existing structures and associated site work within the Campbell Union School District existing corporation yard.	Neg	06/05/2013
1991073029	San Marco Subdivision No. 7362 Pittsburg, City of PITTSBURG--CONTRA COSTA PITTSBURG Approximately one-third of the units in San Marcos have been built to date. Discovery Builders, developer of the San Marcos project, requested a third amendment to extend the term of the DA from 2020 to 2032. In exchange for the extension of term, the developer will be required to expend and construct up to \$1.5 million in improvements to the six-acre community park in the development	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	and to complete that construction by September 1, 2015. In addition to the modified park obligation, the DA amendment includes an obligation for the developer to pay \$10,000 (adjusted annually according to consumer price index) to the City each year to pay for annual compliance review of the DA.		
2006011002	Rawlings Reservoir Replacement Project Tustin, City of Tustin--Orange The California Department of Public Health (Department), as the responsible agency, will be issuing a water supply permit. The City of Tustin proposed project included replacement of the Rawlings Reservoir, 3.82 million gallon, with two 3-million gallon reservoirs.	NOD	
2007071146	Upper Chiquita Reservoir Emergency Storage Project Santa Margarita Water District Rancho Santa Margarita--Orange The California Department of Public Health (Department) is a responsible agency for this project. The Department's Safe Drinking Water Proposition 50 Program is providing state funds for the project. Santa Margarita Water District, as the CEQA lead agency, proposes to construct seven emergency interconnections within Irvine Ranch Water District and Moulton Niguel Water District.	NOD	
2008082066	Empire Mine State Historic Park, Site Characterization and Remediation Project Parks and Recreation, Department of Grass Valley--Nevada The California Department of Fish and Wildlife is executing an amendment to Lake or Streambed Alteration Agreement number 1600-2011-009-R2, pursuant to Section 1602 of the Fish and Game Code to the project applicant, California Department of Parks and Recreation. The project entails cleaning out the Magenta Drain Channel in Memorial Park adjacent to EMSHP to remove mining-derived sediment (MDS).	NOD	
2009042029	Hecker Pass Safety Improvements Project on State Route 152 Caltrans #4 Gilroy--Santa Clara This project will implement safety improvements at five locations on SR 152 from .14 miles east of the Santa Cruz County line to .17 miles east of Watsonville Rd. The safety improvements include widening the existing lanes and shoulders, overlaying the existing pavement, removing trees to improve sight distance, constructing retaining walls and adding a left-turn pocket from eastbound SR 152 to Watsonville Road.	NOD	
2009082001	Lower Calaveras River Anadromous Fish Barriers Improvement Project Stockton East Water District Stockton--San Joaquin Project consists of the replacement of several existing Corrugated Metal Pipe (CMP) culverts, and the associated concrete roadway with apron (which currently pose a significant barrier to upstream migration of salmonids), with three 10 foot by 12 foot box culverts. The side of the culverts will be backfilled with native material and capped with an eight inch concrete slab which will match to the existing concrete road way. Approximately 1,000 cubic yards of native material will be removed from the canal and replaced with 450 cubic yards of engineered streambed material and approximately 200 cubic yards of bank-line rock ranging from 18 inch boulders down to sand and silt for bank stability. The upper portions of the banks will be re-vegetated with a native seed mix.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 07, 2013</u>			
2010042031	Categorical Waiver of Waste Discharge Requirements for Nonpoint Source Discharges... Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Mendocino, Humboldt, Glenn, Del Norte, Trinity, Siskiyou, ... Adoption of Regional Water Board Order R1-2013-0004, establishing a Waiver of Waste Discharge Requirements discharges from County road management activities to achieve compliance with Total Maximum Daily Roads (TMDLs). Basin Plan standards, and rules for protecting water quality.	NOD	
2010092023	Road and Trail Change-in-Use Evaluation Process Parks and Recreation, Department of -- California State Parks proposes to implement the Road and Trail Change-in Use Evaluation process (Process) throughout the State Park System. The Process is intended to comprehensively evaluate potential road and trail change-in-use proposals in CSP units, facilitate the review of those proposals in park units statewide. Off-highway motor vehicle recreation (OHMVR) areas are not covered under the Process. The Process provides CSP with an objective and systematic approach for making decisions regarding the addition or removal of non-motorized use of a State Park System road or trail.	NOD	
2011092035	Snow Creek SEZ Restoration Project Placer County --Placer The California Department of Fish and Wildlife is executing a Lake or Streambed Alteration Agreement number 1600-2013-0027-R2, pursuant to Section 1602 of the Fish and Game to the project applicant, Placer County Department of Public Works.	NOD	
2011111026	Water Treatment Plant and System Interconnections Project North Edwards Water District --Kern The California Department of Public Health (Department) is a responsible agency for this project. The Department's Safe Drinking Water Proposition 84 Program is providing state funds for the project. The North Edwards Water District proposes to drill a new well, refurbish an existing well, add two treated water storage tanks, add a chemical storage building, add a booster pump station, add a backwash reclaim tank and pump station, add arsenic treatment vessels, and add distribution pipelines to allow consolidation with Sunset Apartments and Fountain Trailer Park water systems.	NOD	
2011122032	Cabin Creek Biomass Facility Project Placer County Truckee--Placer The project proposes to construct a two-megawatt (MW) wood-to-energy biomass facility that would use a gasification technology at the Eastern Regional Materials Recovery Facility (MRF) and Landfill. The proposed project would include construction of an approximately 11,000 square-foot, two-story structure to house the power generating and emission control equipment, an approximately one-acre material storage area including a 7,000 square-foot open aired pole barn structure, and additional onsite improvements to support operations at the facility.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 07, 2013</u>			
2012122033	General Plan Amendment and Rezone Application No. PLN2012-0037 - Gallo Glass Stanislaus County Modesto--Stanislaus Request to amend the General Plan from Industrial and zoning designations from R-1 (Single-Family Residential), R-2 (Medium Density Residential), and R-3 (Multiple-Family Residential) to M (Industrial) of 12.2 +/- acres to expand the existing Gallo Glass plant by adding a concrete and asphalt paved outdoor storage and parking area.	NOD	
2013012017	Dwight Road Extension and New Warehouse Sacramento Regional Sanitation District Elk Grove--Sacramento The project will construct a new service road and warehouse structure at the Sacramento Regional Wastewater Treatment Plant (SRWTP). The Permittee proposes to extend Dwight Road for approximately 1.25 miles. It would begin at the current northern terminus of Dwight Road, 0.4 miles north of Laguna Boulevard and immediately south of the City of Elk Grove's Laguna West Drainage Chanel. The service road would cross the channel with a single span, concrete bridge that would be supported by seat type abutments. The Dwight Road extension would cross another drainage ditch, in which a culvert would be placed. The service road would then proceed north to the terminus at Glacier Way, the boundary of the operation area of the SRWTP. The proposed Project would cross the Laguna West Drainage Channel with a 65 foot long by 70 foot wide single-span concrete bridge.	NOD	
2013012036	Lake Oroville Area Public Utility District Sphere of Influence Update Butte County Local Agency Formation Commission Oroville--Butte Development of a 20-megawatt solar photovoltaic (PV) power generation facility. The project would be constructed on land owned by UPI and leased to Columbia Solar Energy for a 20-year period. Project facilities would include PV panels, Inverters, related electric equipment, enclosures, and an electric switch yard and in one alternative configuration "tie line" The PV panels would be the predominant project feature and would encompass most of the Project Site. The PV panels are non-reflective, and would convert sunlight directly into direct current (DC) electricity. Access roads would be provided at the Site perimeter to facilitate maintenance and emergency access requirements.	NOD	
2013058130	Crandell Peak Toilet Development Parks and Recreation, Department of --Tuolumne The project involves installing a single unit prefabricated concrete vault restroom at an existing day use parking/camping area in the Deer Creek/Crandall Peak OHV area. The area of excavation needed to install the toilet is 15 feet by 7 feet by 5-foot deep. The permanent restroom facility would replace temporary portable restrooms placed at the site annually. Barrier posts, a fully accessible pathway to the restroom, erosion control material, and signage would also be installed.	NOE	
2013058131	Middle Creek Watershed Road Storm Proofing Project West Lake Resource Conservation District --Lake The project will conduct storm proofing activities on 42 miles of native surface roads on the Mendocino National forest in the Middle Creek Watershed. Activities	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	will include grading, outsloping of road beds where possible, installing rolling dips and critical dips, and clearing out culverts.		
2013058132	Fitness Equipment Parks and Recreation, Department of --Ventura Project is to install fitness equipment in the developed day-use area at San Buenaventura State Beach. Development of a fitness trail is specifically identified and recommended in the General Plan. Installation of fitness equipment will enhance the existing use of the park for visitors who wish to maintain physical fitness. A total of six equipment stations will be installed along the existing 1/2 mile paved pathway around the perimeter of the picnic area.	NOE	
2013058133	Camp Host Site #98 and #127 (12/13 SD-37) Parks and Recreation, Department of --San Diego Replace existing chain link fence with redwood frame bamboo fence around the perimeter of two camp host sites in the Sout Carlsbad State Beach campground to support continued maintenance and use.	NOE	
2013058134	Visitor Center Exterior Route of Travel and Trail Connections Parks and Recreation, Department of --Calaveras Construct 718 linear feet of 5 feet wide pavement from the Visitor Center Administrative Building to the Campfire Center, Jack Knight Hall, North Grove Campground restrooms, and former visitor center. Construct 600 linear feet of five feet wide various Outdoor Recreational Access Routes (ORAR) trail segments from the Visitor Center Exhibit Building to the North Grove Loop trail and trailhead parking area, Big Stump, Robert Loghry Memorial Tree and Campfire Center to make park facilities accessible for those with disabilities.	NOE	
2013058137	Naumes Inc. Bypass Channel Maintenance SAA 1600-2013-0065-R2 Fish & Wildlife #2 --Yuba The Project consists of minor dredging of the Naumes Inc. bypass channel. Approximately 20-30 cubic yards of material will be removed from the blockage at the opening of the bypass channel.	NOE	
2013058138	2013 Tennis Court and Parking Lot Resurfacing El Dorado Union High School District South Lake Tahoe--El Dorado Repair and replace tennis court paving, including fencing and posts; repair and replace student parking lot paving, area east of swimming pool, and area between Building N and the weight room for the benefit of students and staff.	NOE	
2013058139	Streambed Alteration Agreement #1600-2010-0114-R2 Seidenglanz Boat Ramp Reconstruction Fish & Wildlife #2 Oroville--Butte The project authorized by this Agreement is limited to the reconstruction of a washed out, private boat ramp. Three pre-cast 15-foot wide by 25-foot concrete slabs will be contiguously placed to form a 75-foot boat ramp, 25 feet will be submerged into the Feather River and another 50 feet will extend upland. Rock slope protection will be used too stabilize the bank and the new boat ramp. Silt fencing will be placed down-slope from any exposed earth during construction to prevent sediment from entering the Feather river. An excavator will be used to	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date				
<u>Documents Received on Tuesday, May 07, 2013</u>							
	level and compact a 100-foot long path from the concrete slabs toward the Seidenglanz property located at 4514 Pacific Heights Road in Oroville, California.						
2013058140	Solana Beach and Tennis Club Notch Bluff Infill Repair and Maintenance Project Solana Beach, City of Solana Beach--San Diego The project involves repair and maintenance of five existing seawall and bluff notch fills originally constructed in 1998. The project would involve the addition of approximately 4.5 cubic yards of material which would be used to repair the existing fills. An aesthetic surface treatment is also included to match the surrounding bluff.	NOE					
2013058141	Golden State Water Company Replacement Centralia Well No. 7 Public Health, Department of Hawaiian Gardens--Los Angeles The California Department of Public Health (Department) as the lead agency will be issuing a water supply permit. The Golden State Water Company proposes to replace Centralia Wells No. 3 & 4 with Centralia Well No. 7.	NOE					
2013058142	Temporary Emergency Permit for Treatment by Burning; California Department of Forestry and Fire Protection (CDFFP) Toxic Substances Control, Department of San Bernardino--San Bernardino Department of Toxic Substances Control (DTSC) has issued an emergency permit to California Department of Forestry and Fire Protection (CDFFP) to treat hazardous waste by burning. The hazardous waste to be treated consist of up to 80,000 pounds of fireworks (Department of Transportation Hazard Class 1.4) in the current inventory plus fireworks that may be seized during the effective period of the emergency permit. The items are seized by the CDFFP during multiple seizure actions and are illegal for sale in California. The emergency is effective from May 1 through July 29, 2013. Treatment will be scheduled depending on weather, logistics, and availability of personnel.	NOE					
<table border="1" style="width: 100%;"> <tr> <td colspan="2">Received on Tuesday, May 07, 2013</td> </tr> <tr> <td>Total Documents: 34</td> <td>Subtotal NOD/NOE: 25</td> </tr> </table>				Received on Tuesday, May 07, 2013		Total Documents: 34	Subtotal NOD/NOE: 25
Received on Tuesday, May 07, 2013							
Total Documents: 34	Subtotal NOD/NOE: 25						
<u>Documents Received on Wednesday, May 08, 2013</u>							
2013022006	Pacific Mall Project Milpitas, City of Milpitas--Santa Clara The project proposes to demolish 139,710 sf of existing commercial space and construct 292,186 sf of retail and 178,692 sf of hotel space (a net increase of 152,476 sf). The project requests site and architectural review, a tentative map for condominium purposes, a general plan and zoning amendment to allow for an overlay to accommodate the additional Floor Area Ratio.	EIR	06/21/2013				
2011054001	Presidio of Monterey Real Property Master Plan U.S. Army Monterey--Monterey FYI Final Construction of new barracks, classrooms, dining facility and offices. Upgrades to existing general instruction buildings and access control points (a.k.a. gates).	FIN					

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 08, 2013</u>			
2012044001	Minuteman III and Peacekeeper Silo Elimination, MT, W, and CA U.S. Air Force Lompoc--Santa Barbara FYI Final	FIN	
	The proposed action is to dismantle 50- missile silos in Montana, 50 missile silos in Wyoming, and 4 missile silos at Vandenberg AFB in California in order to comply with the new Strategic Arms Reduction Treaty that entered into force in February 2011.		
2013052023	Fort Goff Creek Fish Passage Project Caltrans #2 --Siskiyou Caltrans has prepared a Draft Initial Study with a proposed MND for a proposed fish passage improvement project on SR 96 in Siskiyou County near Seiad Valley. The proposed project will improve fish passage on Fort Goff Creek by replacing a 15-foot diameter structural steel plate culvert with a concrete single span bridge structure and restore approximately 200 feet of stream channel. The proposed project will also conform a 720-foot section of SR 96 with the proposed bridge structure, which would include widening existing lanes and roadway shoulders, minor roadway realignment and installation of metal beam guardrail. The project will require right of way acquisition, tree removal, soil excavation, a temporary stream diversion, and temporary traffic detour during construction.	MND	06/07/2013
2013052025	PA-1200061(SA) San Joaquin County Lodi--San Joaquin A Site Approval application for a small winery to be built in two phases over a ten year period with twenty marketing events per year with a maximum attendance of 100 people per marketing event. (Use Type: Wineries and Wine Cellars-Winery, Small) Phase One includes the conversion of an existing 2,710 sf residence into a winery with a tasting room and commercial kitchen, the conversion of an existing 456 sf building into wine storage, and the construction of a 200 sf crush pad. Phase Two includes the construction of a 5,000 sf building for wine storage and processing.	MND	06/06/2013
2013052026	County File #TP12-0017, Norris Canyon Estates San Catanio Creek Tributary Stabilization Project Contra Costa County San Ramon--Contra Costa The applicant seeks approval of a Storm Drain Remediation permit (DP11-070) and Tree permit (County File #TP12-0017) in order to construct improvements to stabilize two (2) unnamed tributaries of San Catanio Creek that drain into an existing detention basin built as part of the Norris Canyon Estates project on the creek. The work is requested upstream of the detention basin to return the tributaries to historic elevations while stabilizing creek banks and preventing future erosion of the drainages. Currently, the unnamed tributaries have experienced up to 20 feet of erosion, with eroded soil flowing downstream to the existing detention basin and beyond. It is hoped that by conducting the work described below that the detention basin will operate as intended. The Tree Permit is necessary because 85 code-protected trees within and near the tributary channels are proposed to be removed as part of the creek remediation work.	MND	06/06/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 08, 2013</u>			
2013042029	Wastewater Treatment Plant Enhancement Project Biggs, City of Biggs--Butte Note: Revised The proposed project involves the improvement of the current municipal wastewater effluent disposal method employed at the Biggs Wastewater Treatment Plant in an effort to comply with the Central Valley Regional Water Quality Control Board's Waste Discharge Requirement. The project will change the waste discharge method from a direct discharge facility to a land discharge facility. The project involves the analysis of two potential effluent land application locations located immediately adjacent to the City's existing wastewater treatment plant site.	NOP	06/06/2013
2013052024	PA-1300054 (MS) San Joaquin County Tracy--San Joaquin A Minor Subdivision and Lot Line Adjustment application between two parcels to create two parcels and a designated remainder parcel. Parcel 1 to contain a 4.53-acre homesite parcel. Parcel 2 to contain 10.00 acres. The designated remainder parcel to contain 36.47 acres.	Neg	06/06/2013
1998052052	Pacific Herring Commercial Fishing Regulations Fish & Game Commission -- The proposed project is a body of regulations governing the commercial harvest of herring for roe products, bait, as fresh fish, and the harvest of herring eggs-on-kelp. The proposed project takes the form of recommendations for continuation, amendment, or change to an existing body of regulations in effect since November 2, 2012 (Sections 163 and 164, Title 14, CCR).	Oth	06/07/2013
2004102041	Granada Sanitary District Reorganization Project Granada Sanitary District --San Mateo The Project proposes to reorganize the Granada Sanitary District into the Granada Community Services District (GCSD) with legal authority pursuant to California Government Code Section 61000 to exercise the powers of a community services district for the purpose of providing local public recreation facilities and community recreation services in addition to the existing services for sewage collection, treatment and disposals, and garbage and refuse collection, recycling and disposal.	NOD	
2009021106	Bayshore Bikeway Project San Diego Association of Governments San Diego, National City, Chula Vista--San Diego Construction of a portion of Segment 5 of the Bayshore Bikeway. Approximately 780 linear feet of Segment 5 is located within the jurisdiction of the San Diego Unified Port District. Class I bike path would be located on west side of Tideland Avenue. Consistent with Class I bike path standards, the bike path will be 12-foot wide with two 4-foot wide bike lanes and two 2-foot wide shoulders. The bike path will be separated from the roadway by a raised concrete median. The vehicular travel lanes on Tideland Avenue will be narrowed as part of the Project. Some on-street parking will also be removed.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 08, 2013</u>			
2009112013	Yuba City Feather River Fish Screen Yuba City Yuba City--Sutter The applicant proposes to plant an addition 26-trees and 10-shrubs to mitigate for the impacts from a new intake facility for the City of Yuba City on the right (west) bank overflow area of the Feather River.	NOD	
2010052011	Northwest Land Park Project Sacramento, City of Sacramento--Sacramento Post Subdivision Modifications to revise an approved tentative map for 201 condominium units on 8.1 gross acres by reducing from 17 condominium lots to 4 condominium lots, installing private streets with permeable pavers, and re-designating a detention basin lot to a park lot.	NOD	
2010091012	San Diego Marriott Marquis & Marina Facilities Improvement and Port Master Plan Amendment EIR San Diego, Port of San Diego--San Diego The project includes: 1) demolition of the existing Marriot Hall ballroom, landscaping, marina restroom bldg and asphalt, and removal of 403 surface and covered parking spaces; 2) construction of a new and expanded Marriot Hall with ballroom and exhibit space, an outdoor event area (Marina Terrace), public access corridor improvements between the Marriot and adjacent Hyatt Hotel (Marina Walk), replacement of marina restroom bldg and landscaping; 3) relocation of two cooling towers and addition of 2 new cooling towers.	NOD	
2011112029	Lemon Canyon Road Culvert Upgrade Project Caltrans #3 --Sierra The Lemon Canyon Road Culvert Upright Project consists of replacing twelve culverts and installing three new culverts along State Route 49 in Sierra County.	NOD	
2012032047	MPP4 Phase 1 Sewer Improvements - District Project No. 73 Castro Valley Sanitary District --Alameda The Project includes the installation of approximately 7,200 linear feet of sewer pipe, and generally involves removal and replacement of existing sewer pipe. The Project includes only a few short segments where pipe installation occurs outside of the existing alignment. A majority of the sewer lines to be upgraded are situated beneath paved surface streets, however, approximately 700 feet passes through existing easements in private streets and residential properties.	NOD	
2012051034	General Services - Juvenile Hall Center Additions San Luis Obispo County San Luis Obispo--San Luis Obispo Request by the County of San Luis Obispo Department of General Services for the expansion of the existing County Juvenile Services Center. The proposed additions include the following components: Administration and Staff Support, Academic Operations/Classrooms, Treatment Rooms, Classroom/Group Treatment Area, 30-bed housing component (20 proposed and potential for 10 additional within the proposed footprint), Multipurpose Rec Room (gym) - 5,006 sf, Recreation Yard - 6,770 sf, Open Space, Existing Building Area, Paving, and a Drainage Retention Basin - 4,400 sf (3.41 feet deep with a 6,505 cubic foot capacity).	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 08, 2013</u>			
	<p>Altogether, the elements of the proposed additions described above (including open space, recreation yard, paved area and drainage basin) total 1.50 acres (65,505 sf) of disturbance on a 57.2-acre parcel. The existing emergency access road on the southern boundary of the site will require widening to 16 feet and surfaced with gravel to provide an all-weather surface. Plans for the road at this time call for minor grading, installation of a small section of retaining wall, and placement of decomposed granite on the road surface.</p>		
2012052049	<p>Conergy Solar Project Sacramento, City of Sacramento--Sacramento</p> <p>The proposed project includes installation of solar modules, operation the modules to produce and sell electricity, and removal of the modules at the conclusion of the lease term. The solar facility would be designed to generate 1.4 megawatts alternating current. The project site is located on property owned by the City of Sacramento. Operation of the solar facility by Conergy, Inc. would be pursuant to lease agreement with the City of Sacramento. The proposed project includes the installation of solar modules on the ground and on shade structures. The ground-mounted modules would be located on a paved portion of the park site that immediately west of the existing Dog Park. Column-mounted structures would be located within the Dog Park and in other paved areas of the park site.</p>	NOD	
2012052057	<p>Jack Tone Road Bridge Pile Repair and Scour Mitigation Project San Joaquin County Stockton--San Joaquin</p> <p>The California Department of Fish and Wildlife is executing a Streambed Alteration Agreement number 1600-2012-0181-R2, pursuant to Section 1602 of the Fish and Game Code to the project applicant, Mark Hopkins, San Joaquin County Department of Public Works.</p>	NOD	
2012122020	<p>Rumrill Park San Pablo, City of San Pablo--Contra Costa</p> <p>The Department of Toxic Substances Control (DTSC), pursuant to regulatory authority granted under Chapter 6.8 of the Health and Safety Code (H&SC), has approved the Removal Action Work plan (RAW, May 2013) for the former BNSF Property (the Site). The RAW, which is incorporated by reference, describes soil remediation work that will be implemented during the City of San Pablo's Rumrill Park project.</p>	NOD	
2012122028	<p>Golden State Holdings, LLC. GPA11-008, Zone Change RZ11-015, CUP11-010 and Design Review Permit DR11-074 Tuolumne County --Tuolumne</p> <p>GPA11-008 to change the General Plan land use designation from GC to MU, Zone Change RZ11-015 to rezone a 5.3 acre parcel from C-1:D:MX:AIR (General Commercial:Design Control Combining: Mobilehome Exclusion Combining:Airport Combining) as follows: M-U:d:MX:AIR (Mixed Use: Design Control Combining: Mobilehome Exclusion Combining:Airport Combining)-- 4.8 acres and O (Open Space)--.5 acre, under Title 17 of the Tuolumne County Ordinance Code. CUP11-010 and Design Review Permit DR11-074 to allow a 5.3 acre site to be developed with eighty apartment units, a clubhouse, a swimming pool, detached garages and detached carport structures.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 08, 2013</u>			
2012122061	Bertelli Zone Change 05RZ-120 and Vesting Tentative Parcel Map 05T-118 Tuolumne County --Tuolumne The property is located at 10900 Airport Road at the northwest corner of the intersection of Pamotta Ferry Road and Airport Road in Columbia. A portion of the Southeast 1/4 of Section 14, Township 2 North, Range 14 East, Mount Diablo Baseline and Meridian. Assessor's Parcel Number 32-320-11. Supervisorial District Number 5.	NOD	
2013012062	Westervelt Ecological Services Mitigation Bank Colusa County Colusa--Colusa The California Department of Fish and Wildlife is executing Lake or Streambed Alteration Agreement number 1600-2012-0148-R2, pursuant to Section 1602 of the Fish and Game Code to the project applicant, Colusa Basin Mitigation Bank Outfall Structures. The project is limited to replacing two existing rice field outfall structures with new twin-track weirs and plastic pipe drains and the relocation and replacement of a third outfall structure. The new structures will increase the ability maintain the habitat features for the benefit of the Giant garter snake.	NOD	
2013021009	Klau Mine Road Slip-Out Repair Project; ED12-100 (245R12B611) San Luis Obispo County Paso Robles--San Luis Obispo Stabilize and eroded slope that is threatening Klau Mine Road by installing 48 feet of sheet pile retaining wall.	NOD	
2013022041	Kettleman Photovoltaic Solar Farm Project (CUP No. 12-07) Kings County Kettleman--Kings EE Kettleman Land LLC, the project sponsor, proposes to develop, own and operate a 20 megawatt (MW) photovoltaic (PV) solar generation farm (SGF).	NOD	
2013031031	Corcoran Irrigation District Solar Project (Conditionally Use Permit No. 11-13) Kings County Corcoran--Kings The proposed project includes a 30-year lease of approximately 200 acres of a 560 acre property in Kings County, CA, for the construction of a 20 megawatt solar power generation facility. The project would also include low-impact lighting and fencing installation for safety purposes, details can be seen in Figure 3. At the end of the lease, all equipment would be removed and the site would be returned to grazing land.	NOD	
2013032008	Arcata Rail with Trail Connectivity Project Arcata, City of Arcata--Humboldt The proposed Arcata Rail with Trail Connectivity Project involves construction, operation & maintenance of an approximately 4.5 mile long Class I, ADA accessible, non-motorized, multiuse, paved trail. The northern 3.25 miles of the project are located in the City of Arcata & the southern 1.25 miles are located in the County of Humboldt. The proposed project will run from northern Arcata (Larson Park), through the City & Arcata Marsh & Wildlife Sanctuary & along the eastern edge of Humboldt Bay south to the Highway 101 & Bracut intersection. The trail will be along or within the NCRA ROW, a portion of the western Highway 101 corridor, City-owned ROW, & cross private property. There will be a northern trailhead at Larson Park & southern trailhead north of the Bracut intersection.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 08, 2013</u>			
	Safety features include fencing, physical barriers, signage and striping.		
2013058144	Campfire Center Rehabilitation Parks and Recreation, Department of --Monterey Rehabilitate the campfire center at Pfeiffer Big Sur State Park to repair the dilapidated facilities and perform accessibility upgrades: Work will: * Demolish and remove existing non-historic components, including benches, fire ring, three light standards, path lighting, electrical panels, pull boxes, conduits, audio-visual podiums, screen, frame and pathways. - Install 700' of redwood benches and 33' wide X 27' long concrete stage; - Install 5 wood post-mounted light standards and 32 wood bollard-mounted path lights; - excavate an approximately 800' of 6" wide X 30" deep trench to install conduit'	NOE	
2013058145	Issue Right of Entry Permit to Coastal Tree Experts Parks and Recreation, Department of --San Luis Obispo Issue a Right of Entry Permit (ROE) to Coastal Tree Experts and its contractors to prune, thin and reduce the crown of several Monterey pines and Cypress trees adjacent to Moonstone Drive and the Santa Rosa day-use areas of Hearst San Simeon State Park to maintain tree health and ensure visitor safety.	NOE	
2013058146	Line 21F Alameda del Prado Phase II Removal Fish & Wildlife #3 Novato--Marin The project involves removing an approximately 12-inch-diameter, 80 foot-long steel natural gas pipeline along Line 21F where it crosses Pacheco Creek. The gas pipeline span will be removed by using a crane from the north bank of Pacheco Creek. Construction activities include the excavation of two approximately 6-foot-wide, 6-foot-long, and 4-foot deep bell holes. The bell holes will be located on the north and south side of the creek, approximately 10 feet from the edge of the creek bank. A 10-foot long and 3-foot wide trench will be hand excavated between the bell holes and across the creek bank to expose the gas pipeline for crane removal.	NOE	
2013058147	La Jolla Shores ASBS Protection Implementation Program - Ecosystem Assessment University of California, San Diego La Jolla--San Diego The La Jolla ASBS Protection Implementation Program includes ecosystem assessment monitoring to identify linkages between storm water runoff contaminants, physical conditions, and biological uptake and impacts. The project proposes bioaccumulation studies, toxicity evaluations, and assessments of the bio community.	NOE	
2013058148	Install Steel Conduit Caltrans #2 --Siskiyou Using only State funds, the California Department of Transportation (Caltrans), will install a new 12-inch diameter steel conduit that will cross State Route (SR) 96 approximately 30 miles south (west) of the Community of Happy Camp in Siskiyou County. The new conduit will be installed from the hinge point of Stanshaw Creek,	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
---------------	---	------------------	----------------

Documents Received on Wednesday, May 08, 2013

cross under (SR) 96, and daylight on the slope near the road connection to the adjacent landowner's property. Placement of the waterline within the conduit will be the responsibility of that landowner. Trenching will be approximately 360 feet in length, 6 feet in depth, and 2 feet in width. The existing conduit, will be abandoned in place.

Received on Wednesday, May 08, 2013

Total Documents: 32

Subtotal NOD/NOE: 23

Documents Received on Thursday, May 09, 2013

2009041150	<p>Remediation and Reuse of the Former Gun Range within Huntington Central Park Huntington Beach, City of Huntington Beach--Orange</p> <p>The project site is approximately 4.91 acres in size and is located within Huntington Central Park. It is surrounded by Talbert Avenue to the north, Ellis Avenue to the south, Gothard Street to the east, and Goldenwest Street to the west. The project proposes the remediation of hazardous materials contamination associated with the site's historical use as a gun range facility. Following remediation, the project site would be developed as an open space/park element, as part of Huntington Central Park. On-site improvements may consist of facilities typical of open space/park uses, such as a children's playground/park area, dog park, basketball courts, snack bar/restaurant, picnic area, and associated parking areas, restrooms, irrigation, lighting, and various utilities. Potential future improvements could also include higher intensity uses such as a commercial recreational facility (e.g., skate park, BMX area, or paintball area), or incidental City park maintenance/operations facilities.</p>	EIR	06/24/2013
2013012036	<p>Lake Oroville Area Public Utility District Sphere of Influence Update Butte County Local Agency Formation Commission Oroville--Butte</p> <p>The Lake Oroville Area Public Utilities District proposes an update to their existing SOI to add 1,956 parcels totaling approximately 10,643 acres, which represents a doubling of the LOAPUD's current SOI. The SOI addition areas are generally to the west, south, and east of the current LOAPUD SOI and include the proposed Rio D' Specific Plan area along SR 70 south of Oroville, the Power House Hill Road/Lone Tree Road area, the future South Ophir Specific Plan area, the unincorporated community of Palermo and surrounding area, the Miners Ranch Road area, and the Stringtown Mountain Specific Plan area.</p>	EIR	06/24/2013
2011121037	<p>Roberts Center Development Agreement Santa Monica, City of Santa Monica--Los Angeles FYI Final</p> <p>The proposed project would demolish all existing improvements on the project site. The proposed project would consists of mixed uses in four buildings and would include creative office/prodcution space, neighborhood-serving retail and restaurant space such as a green grocer or cafe, and between 169 to 231 housing units. The proposed project would result in the construction of approximately 304,368 sf of building area within four buildings. The buildings would be five stories. Under Option 1, a maximum of approximately 95,151 sf of creative office uses, 22,050 sf of retail, 22,468 sf of amenity/open space (including the spa/gym</p>	FIN	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
	or game room), and 169 residential units. Option 2 would develop up to 37,220 sf of creative office, 22,050 sf of retail, 22,468 sf of amenity/open space (including the spa/gym or game room), and 231 residential units.		
2007061075	Riverside Drive Bridge Widening and Rehabilitation Project Los Angeles, City of Los Angeles, City of--Los Angeles The proposed project includes widening and rehabilitating the existing four-lane bridge to correct existing geometrical design deficiencies, address seismic vulnerabilities, and improve pedestrian and bicycle travel. No right of way acquisition would be required for this project, but temporary staging would be conducted in the Bette Davis Picnic Area in Griffith Park. Proposed project features include: widening the downstream side of the bridge by 19 feet, adding two 5-foot shoulders and two 8-foot sidewalks on the bridge, replacing the bridge railings to meet current design standards, seismically retrofitting the bridge, providing a 14-foot-wide bike path that would cross under the bridge, and softening the curve at the bridge's southwest abutment to improve visibility at the intersection of the State Route 134.	MND	06/07/2013
2013051023	Golden State Water Company Apple Valley North System valley Crest / Yucca Reservoir Project Public Health, Department of Apple Valley--San Bernardino Golden State Water Company proposes to construct two reservoirs. The first construction component consists of the Valley Crest Reservoir, booster station, and transmission main. The second component consists of the Yucca Reservoir and the transmission main between Valley Crest Reservoir and Yucca Reservoir. Each reservoir will hold 500,000 gallons of water and will be approximately 24 feet in height and 68 feet in diameter. Each pas site will be 200 feet by 200 feet in area, and each site will be protected by an 8 foot block wall. The CDPH will issue an amended water supply permit once the reservoirs are constructed and operable.	MND	06/07/2013
2013051025	Big Tujunga Reservoir Sediment Removal Project Los Angeles County Flood Control District --Los Angeles The project involves restoring flood management and water conservation capacity by excavation up to 4.4 million cubic yards of sediment within Big Tujunga Reservoir and placing the sediment within the adjacent Maple Canyon SPS up to its capacity. Sediment removal would occur during the non-storm season via trucks or conveyor belts. Sediment removal is anticipated to take approximately five years, or more if needed. During each year of sediment removal, activities would start on or shortly after April 16 and would include: (1) installing a bypass line to divert inflow from the reservoir (upstream of the Dam) into Big Tujunga Creek; (2) dewatering the plunge pool and fish removal; (3) installing sediment filtration best management practices at the plunge pool's outfall into Big Tujunga Creek; and (4) dewatering the reservoir. Dam functions would be restored for normal operations during the storm season on October 15 of each year.	MND	06/07/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
2013052027	Boys and Girls Club at Shoreline Middle School Live Oak School District Santa Cruz--Santa Cruz The project will consist of new construction of an 18,559 sf two story facility including: game room, learning center, administration offices, cafe, and art room on the first floor. The second floor will have a teen center, digital studio, music room, dance and movement room, conference room, and digital arts studio. The club is planned to house 140 students on a daily basis, along with 20 teachers and volunteers. The Boys and Girls Club program will operate during after school hours and the facility will be used by Shoreline Middle School during regular school hours. When not being used by the Boys and Girls Club and Live Oak School District the facility will be made available to the community members and County for private programs, classes, meeting and additionally activities.	MND	06/07/2013
2013051022	Orange County Feeder Blow-Off Structure Rehabilitation Project Metropolitan Water District of Southern California --Orange The Metropolitan Water District of Southern California will be Lead Agency for the preparation of an EIR to assess the environmental effects of rehabilitating an existing blow-off structure along Metropolitan's treated water pipeline in Newport Beach. The project site is located just north of the San Diego Creek Flood control channel, south of Bayview Way, between Jamboree Road on the west and State Route 73 on the east. The blow-off structure's valves and piping were intalled at the time of the pipeline's original construction during World War II and have gradually deteriorated, necessitating repair and maintenance of the structure.	NOP	06/07/2013
2013051021	33rd Street Vacation (Btwn Figueroa Street and Flower Street) Los Angeles, City of Los Angeles, City of--Los Angeles Vacation of 33rd Street, by the City of Los Angeles of the public right-of-way between Figueroa Street and Flower Street, north of Jefferson Blvd, in the City of Los Angeles. The total area to be vacated is approximately 24,588 sf (0.54 acres). The vacated area would revert to the vestee(s) of the underlying fee title interest, which would be the adjacent property owners.	Neg	06/07/2013
2013051024	Peter Read Monterey County --Monterey Note: Reference SCH# 1993061084 The project consists of an existing bluff stabilization/erosion control fascia along the uppermost portion of a bluff designed to prevent wave attack from eroding the terrace deposits and overlying soils adjacent to the Read home situated at 3158 Seventeen Mile Drive in Pebble Beach. The fascia consists of an approximately 12 inch thick layer of shotcrete that is virtually the same color and configuration as the original bluff top, and therefore results in no significant or recognizable change in the natural coastal landform.	Neg	06/07/2013
2012091030	Van de Kamp Innovation Center Los Angeles Community College District Los Angeles, City of--Los Angeles LACCD's plans to establish a satellite community college campus at the Van de Kamp Innovation Center have been temporarily scaled back. Currently, LACCD maintains offices at the project site and leases underutilized facilities to tenants	SIR	06/24/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
	with an educational focus. The current tenants include a charter high school (Alliance for Charter Ready Public Schools - Environmental Science and Technology HS), and various worker training programs. The options under consideration for the future use include: Option 1 - College and High School Mix; Option 2 - HS and Adult Education/Workforce Training Mix; Option 3 - Current Mix (High Adult Education/Workforce Training, and Office); and Option 4 - Office and University Collaboration Mix.		
2001021030	Fresno 40 Development Project Fresno, City of Fresno--Fresno The Fresno 40 Project proposes development of commercial retail, office, and multi-family residential uses in the project area. The Traffic Signal at Audubon Drive and Cole Avenue Project will install a traffic signal at the intersection of Audubon Drive and Cole Avenue including signals phasing to provide right-of-way to both pedestrians and vehicular traffic. The Traffic Signal at Audubon Drive and Cole Avenue Project is one component of the Fresno 40 Project. On December 16, 2008 the Fresno City Council, as the Lead Agency, certified Final Environmental Impact Report for the Fresno 40 Project which serves as the appropriate environmental documentation for the Traffic Signal at the Audubon Drive and Cole Avenue Project.	NOD	
2001021030	Fresno 40 Development Project Fresno, City of Fresno--Fresno The Fresno 40 Project proposes development of commercial retail, office, and multi-family uses in the project area. The Friant Road Widening at Shepherd Avenue Project will widen the southbound approach on Friant Road, add a westbound triple turn lane on Shepherd Avenue and construct ADA curb and signal pole upgrades. The Friant Road Widening at Shepherd Avenue Project is one component of the Fresno 40 Project. On December 16, 2008 the Fresno City Council, as the Lead Agency, certified the Final Environment Impact Report for the Fresno 40 Project which serves as the appropriate environmental documentation for the Friant Road Widening at Shepherd Avenue Project.	NOD	
2001071097	Proposed 2025 General Plan Fresno, City of Fresno--Fresno The 2025 City of Fresno General Plan encompasses increased residential density and development intensity in strategic locations within approximately 162 square miles. The Herndon Avenue Eastbound Widening Project was evaluated as part of the 2025 General Plan. The Herndon Avenue Eastbound Widening Project proposes to construct one additional eastbound travel lane on West Herndon Avenue between North Blythe and North Brawley Avenues. The project will also construct various improvements including sidewalk installation, undergrounding of the Fresno Irrigation District Canal and construction of a curb, sidewalk, and barrier fence along the south side of West Herndon Avenue. On November 19, 2002 the Fresno City Council, as Lead Agency, certified the Master Environmental Impact Report for the 2025 General Plan which serves as the appropriate environment documentation for the Herndon Avenue Eastbound Widening Project. Also, on March 21, 2013 the Fresno City Council, as the lead agency adopted a determination of project conformity to the City of Fresno Master EIR No. 10130 finding that the Master EIR remains adequate, the Herndon Avenue Eastbound Widening Project is a subsequent project fully within the scope of the Master EIR	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
	and that with the mitigation measures identified in the Master EIR, there is no substantial evidence that the project will additional significant on the environment.		
2001071097	Proposed 2025 General Plan Fresno, City of Fresno--Fresno The project is included in the Master Environmental Impact Report adopted for the 2025 City of Fresno General Plan. The project wills wide North Willow Avenue from four to six lanes between East Barstow and Escalon Avenues, for a distance of approximately .75 miles. The project will also construct various roadway improvements including the relocation of existing facilities; installation of curb, gutter, and sidewalk improvements; asphalt paving, installation of street lights and median island improvements; and construction of a multi-purpose trail along the west side of North Willow Avenue.	NOD	
2005062141	Arana Gluch Master Plan Santa Cruz, City of --Santa Cruz The Arana Gulch Master Plan is a Park Master Plan that includes the following components: resource management areas and management guidelines, a 2-mile trail system, interpretive displays and overlooks, and an Adaptive Management Program for the Santa Cruz tarplant. The trail system includes multi-use trails open to bicyclists, pedestrians, and wheelchair users, a new 330 foot pedestrian/bicycle bridge over Hagemann Gulch, and pedestrian-only trails. Dogs are restricted to on-leash use at all times. The project also includes amendments to the City's General Plan/Local Coastal Program, rezoning to Parks designation, and annexation of approximately 8 acres within Santa Cruz County.	NOD	
2005091116	Southern California International Gateway (SCIG) Los Angeles, City of Los Angeles, City of, Long Beach, Carson--Los Angeles Construction and operation of a new near-dock intermodal rail yard in the cities of Los Angeles, Carson and Long Beach, generally between Sepulveda Blvd and Pacific Coast Highway, and to the east of the Terminal Island Freeway. The project involves a 3-year construction period requiring demolition of existing improvements and construction of a new rail yard consisting of loading tracks, lead tracks, roadway and rail bridge modifications, and other improvements. Operations will occur over a 50-period that will allow the rail yard to handle approximately 570,800 Twenty-Foot Equivalent Units (TEU is a measure for containerized cargo) in its first year of operation.	NOD	
2006062086	City of Roseville 2020 Transportation System Capital Improvements Program Roseville, City of Roseville--Placer The 2020 Transportation System Capital Improvements Program (CIP) Update analyzes system needs, identifies needed intersection and roadway improvements and evaluates the need and feasibility of roadway and intersection improvements in the previous (CIP) for the City of Roseville. The Blue Oaks Boulevard Widening Project wills eiden Blue Oaks Boulevard from four to six lanes for approximately two miles. All widening will occur to the interior of the existing roadway and will include construction of new raised concrete medians and adjustments to existing left turn lanes. In addition, new bike lanes will be striped between Foothills Boulevard and Industrial Boulevard. No additional right-of-way is required and no changes to existing bike lanes, curbs, bus stops or sidewalks are necessary. The	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
	project is one component of the City's 20202 Transportation System Capital Improvement Program. On June 20, 2007 the Roseville City Council, as the Lead Agency, certified the Final Subsequent Environmental Impact Report for the 2020 Transportation System Capital Improvements Program which serves as the appropriate environmental documentation for the Blue Oaks Boulevard Widening Project.		
2011012014	Old Florin Town Streetscape Project Sacramento County --Sacramento The project will construct roadway and street improvements along Florin Road including the installation of continuous separated sidewalks, curb and gutter improvements, continuous bike lanes, improved transit facilities, median channelization with landscaping, and other improvements.	NOD	
2011092061	Helena Chemical Co. UP10-0003, ZCA-0002, LLA11-0001 Butte County --Butte This proposed project includes the development of approximately 10 acres of undeveloped land, and construction of a regional agricultural fertilizer and supply receiving and distribution center. With the development footprint, the applicant will construct an office, storage buildings for dry and liquid agricultural materials, a warehouse, and a storm water retention basin. The project will also include the creation of a railroad spur connection to the adjacent Union Pacific Railroad (UPRR) line for bulk delivery of agricultural fertilizer and a driveway on the southern parcel border. Project activities include grubbing and grading of the entire Project site, trench digging, road construction, and other activities.	NOD	
2013012008	Nelson Lane Bridge Replacement Project Lincoln, City of Lincoln--Placer The project proposes to 1) replace the existing narrow two-lane bridge with two (2), two-lane bridges, 2) raise the roadway and bridge profile, 3) construct a new two-lane northbound roadway, 4) reconstruct the existing two-lane roadway to create a new southbound two-lane roadway to create a new southbound two-lane roadway, 5) bifurcate the northbound and southbound roadways and construct a median bioswale, and 6) provide turning lanes at Rockwell Lane and Nicolaus Road.	NOD	
2013022010	El Dorado Trail Projects: Ray Lawyer Drive to Main Street and Clay Street to Bedford Avenue Placerville, City of Placerville--El Dorado The project will extend two segments of the El Dorado Trail.	NOD	
2013059005	Petition to Change the Place of Use of Water Right License 9244 (Application 20590) Tuolumne County --Tuolumne Mountain Springs Community LP (Licensee) filed a petition to change the place of use License 9244 by adding 328 acres to the authorized place of use. License 9244 authorizes a collection to storage of 133 acre-feet per annum (afa) from October 1 to June 1 of the following year, with a maximum withdrawal of 130 afa. The License authorizes stock watering and irrigation uses for 24 acres. The Licensee filed the petition to add 328 acres.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
2013059006	Sunnyside Shepherd Trailhead Project Clovis, City of Clovis--Fresno The project will construct an approximately 2.5 acre trailhead where several urban pedestrian trails converge. Components of trailhead include: interpretive display areas, a parking lot, seating wall, landscaping & irrigation system, decomposed granite, picnic areas, lighting, security cameras, drinking fountains, bike racks, restroom facilities, and on-site storm water retention facilities.	NOD	
2013059007	Temperance Avenue Improvements from Enterprise Canal to Shepherd Avenue Project Clovis, City of Clovis--Fresno The project is located on Temperance Avenue in the City of Clovis in Fresno County. The project proposes to 1) complete the northbound and southbound outside travel lanes on Temperance Avenue from the Enterprise Canal to Shepherd Avenue to accommodate bicycle, pedestrian, vehicle and transit modes of travel and 2) install a traffic signal at the Temperance Avenue/Ness Avenue intersection.	NOD	
2013058143	Irvine Smart Grid Demonstration Project Solar Carshade Project University of California, Irvine Irvine--Orange The Irvine Smart Grid Demonstration Project solar carshade project involves the installation of a 48 kilowatt photovoltaic panel carshade on the roof of the existing Anteater Parking Structure, 20 electric vehicle charging stations installed within the parking structure, and an energy storage battery system installed at grade adjacent to the parking structure. The project will demonstrate and support research in renewable energy and supply solar energy on the Irvine campus in support of the University's Policy on Sustainability Practices.	NOE	
2013058149	Replace Concrete Apron on SDG&E Hand Hole (12/13-SD-38) Parks and Recreation, Department of --San Diego The uneven walking surface is a tripping hazard in Old Town San Diego State Historic Park. This project will protect public health and safety by replacing the lid of the existing SDG&E pull box and saw cutting and pouring new concrete to match color and texture of the apron around the box.	NOE	
2013058150	Sonoma County Regional Parks Healdsburg War Memorial Dam Spillway Project Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa Healdsburg--Sonoma The Project involves the removal of eroding concrete from the dam cap to facilitate the installation of steel reinforced concrete approximately 6 inches thick and improvement of spillway openings to improve downstream fish passage.	NOE	
2013058151	Maintenance and Rehabilitation of 16 Bridges - 3E7700 / 0413000282 Caltrans #4 --Santa Clara The main scope of the work is to treat bridge decks with methacrylate resin, replace joint seals. Total of 16 bridges in the project.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 09, 2013</u>			
2013058152	Maintenance and Rehabilitation of 16 Bridges - 4H8400 / 0413000291 Caltrans #4 --Contra Costa Treating bridge decks with methacrylate resin, replace joint seals and repair approach slabs. The proejct is to preserve and maintain the safety and integrity of the Highway.	NOE	
2013058153	Betts-Kismat-Silva PReserve GGS Habitat Maintenance Activities, Phase 3 Regional Water Quality Control Board, Region 5 (Central Valley), Sacramento Sacramento--Sacramento, Sutter The habitat maintenance project on the Betts-Kismat-Silva Preserve consists of maintaining overgrown marsh vegetation and water depths in the created GGS managed marsh. The purpose of the proposed activities is to improve the GGS poortion of the Preserve and to maintain the fully functional status of the managed marsh, per the requirements of the Natomas Basin Habitat Conservation Plan.	NOE	
2013058154	Site Development Permit 12-12-3023 & Planned Sign Program (TitanCNG Station) Lake Forest, City of Lake Forest--Orange Permit to construct an unmanned compresses natural gas vehicle fueling station and sign with and integrated compression system and two dispenses with two fueling nozzles each. The high performatnce CNG station will fill a void for CNG access in the area and will be available to government, commercial and public users.	NOE	

Received on Thursday, May 09, 2013

Total Documents: 32

Subtotal NOD/NOE: 21

Documents Received on Friday, May 10, 2013

2013051026	Dace Well #2 Public Health, Department of Norwalk--Los Angeles Note: Shorten Review Golden State Water Company in an effort to ensure safe, reliable water to its existing customers and to reduce dependency on imported water sources proposes to drill a new Dace Well #2. The site currently has one well and treatment facilities. The proposed modifications include construction and operation of a new water well (Dace Well #2) and construction of associated facilities.	MND	05/30/2013
2013052028	Mt Shasta Townhomes Mount Shasta, City of Mount Shasta--Siskiyou 25 unit affordable housing complex on 1.15 acres in C-1 zone. Multiple Family is a use allowed in C-1 if done to R-3 standards.	MND	06/10/2013
2013052029	Shadowbrook Winery Contra Costa County Walnut Creek--Contra Costa Build a 7,260 sf winery building on a 1.2 acre parcel in unincorporated Walnut Creek area. Production limited to 3000 bottles of wine per year. Facility will not be open to the public, tasting and tours are by appointment only and for wine	MND	06/10/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 10, 2013</u>			
	marketing purposes. The proposed winery will produce wines from the existing vineyards on adjacent properties.		
2013052030	Sugar Bowl Crow's Peak Chairlift (PCPA 20120369) Placer County --Placer The project proposes a CUP to allow for the construction and operation of a new lift alignment for a fixed-grip, triple chairlift, ski runs and primitive support roads for the Sugar Bowl Ski Resort.	MND	06/10/2013
2013052031	Morgan Creek/Morgan Gated Vehicular Entrances (PCPM 20120208) Placer County Roseville--Placer The project proposes modifications to the existing Conditional Use Permit to add electronic vehicular gates and security system at three entrances to the Morgan Creek community (at Walerga, Vineyard and PFE Roads) and at the one entrances to the Morgan Greens community (at Cook Riolo Road).	MND	06/10/2013
2013052032	Wastewater Treatment Plant Secondary and Tertiary Improvements Project Davis, City of Davis--Yolo The Project would include construction and installation of new WWTP treatment infrastructure, a flood wall and/or levee improvements, and a treated wastewater discharge pipeline. Use of existing ponds will change from treatment to storage, and the overland flow system will be decommissioned as part of the treatment process. An effluent pipeline will be constructed to convey treated water to the City's existing point of discharge. Installation of these new facilities will enhance the level of treatment to meet new National Pollutant Discharge Elimination System permit requirements. Elements of the Project will have an initial average dry weather flow rating (ADWF) of 6.0 million gallons per day (mgd), and therefore will not increase treatment capacity at the WWTP beyond its current capacity of 7.5 mgd ADWF.	MND	06/10/2013
2013052033	State Route 49 Widen and Pave Shoulders Caltrans #3 Nevada City--Nevada Caltrans proposes to improve safety along SR 49 in Nevada County from PM 17.09 to PM 17.42 by widening and paving the shoulders. The project is located approximately 2 miles west of Nevada City. Bicyclists use this portion of SR 49 as a link between two popular bike routes. This section of SR 49 will be much safer for motorists and bicyclists after the addition of shoulders, which will serve as a bike lane for the area bicyclists.	MND	06/10/2013
2013052034	Old Auburn Road Bike and Pedestrian Trail Project Citrus Heights, City of Citrus Heights--Sacramento The City of Citrus Heights proposes to construct approximately 4,200 linear feet of Class 1 trail (10'-wide pavement with 4' shoulders) within an undeveloped strip of land on the north side of Old Auburn Road and bike trail and upgrade existing Class 2 bike lanes on Old Auburn Road between Fair Oaks Boulevard and the east City limits at Wachtel Way to improve access and safety for bicyclist and pedestrians. Upgrades to existing Class 2 bike lanes on Old Auburn Road include approximately one mile of the roadway to meet City standards for Class II bike lanes, as the paved width of the bike lane on both sides of the roadway varies from 0-2 feet. The project proposes widening certain segments of the roadway to	MND	06/11/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	accommodate a 5-foot minimum paved bike lane. The project also proposes a bike and ped bridge over Cripple Creek for continuous trail access.		
2013051027	Museum Square Office Building Project Los Angeles, City of Los Angeles, City of--Los Angeles The proposed project involves the demolition of an existing surface parking lot, construction of a new 13-story, approximately 253,962 sf commercial office building and the addition of two new levels of parking (approximately 162,768 sf) to an existing five-level parking structure [Q]C4-2-CDO and QPB-2 zones. The proposed new Museum Square Office building would have an approximately 68 foot setback from the northern property. Access for pedestrians would be from Wilshire Boulevard and Curson Avenue, with vehicle access to the parking structure, for both tenants and visitors, provided along Curson Avenue and Masselin Avenue. An additional service lane will be added to the north vehicular entry from Curson Avenue for easy access to the service entry and to ensure adequate ingress and egress for building patrons.	NOP	06/10/2013
2013051029	Athens Services Materials Recovery Facility and Transfer Station (MRF/TS) Irwindale, City of Irwindale, Baldwin Park--Los Angeles Athens Services (Applicant/Operator) has submitted an application to the City of Irwindale (City) to construct and operate a Materials Recovery Facility and Transfer Station (MRF/TS), with a Fueling Facility/Convenience Store (see NOP attached, figure 1 - 4). A MRF/TS is a facility where residential, commercial, and/or industrial municipal solid waste and recyclable materials are delivered by commercial and non-commercial haulers, and sorted and processed in one central location prior to delivery at end use distributors.	NOP	06/11/2013
2013051030	Correia Middle School Sports Complex Project San Diego Unified School District --San Diego The District proposes an upgrade to the existing sports complex on the existing Correia Middle School campus within the Peninsula Community of San Diego. The proposed project will be phased and will include the design, construction, and operation of upgraded athletic facilities into a new sports complex of approximately 363,000 square feet.	NOP	06/10/2013
2007062006	Rio Dell Wastewater Reuse Project Rio Dell, City of Rio Dell--Humboldt The City of Rio Dell is proposing a modification to the Rio Dell Wastewater Reuse Project. The alignment and methodology of the sewer transmission pipeline where it crosses the Eel River, northwest of the City of Rio Dell, is proposed to be modified. Rather than crossing the Eel River within the Southbound Highway 101 Bridge, the pipeline is proposed to cross underneath the Eel River using horizontal directional drilling techniques. This represents a minor change to the pipeline alignment of treated effluent reuse Option Reuse1A as evaluated in the 2008 Certified EIR. No other change to the Rio Dell Wastewater Reuse Project is proposed.	SIR	06/24/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 10, 2013</u>			
2013028187	West Goshen Emergency Interconnection Public Health, Department of --Tulare The California Department of Public Health (Department) is the lead agency. The Department's Safe Drinking Water State Revolving Fund Program is providing state funds for the project. The West Goshen Mutual Water Company proposes to install a pipeline that will connect the drinking water distribution system of West Goshen to the drinking water supply lines of California Water Service - Visalia water system, replace the existing distribution system, and install residential water meters. This project will provide water to residents who are facing an imminent, catastrophic well failure of the existing production well.	NOE	
2013058155	13-047 Catalina Express Long Beach Terminal Regional Water Quality Control Board, Region 4 (Los Angeles) Long Beach--Los Angeles The proposed project (Project) will move approximately one foot depth of sediment, estimated to be approximately 800 cubic yards of material across the bottom of the Federal Channel approximately two hundred feet to a deeper portion of the same Federal Channel.	NOE	
2013058156	Issuance of Lake or Streambed Alteration Agreement No. 1600-2013-0030-R1, Southmayd Ridge Emergency Stream Repair Project Fish & Wildlife #1 Ferndale--Humboldt The project is limited to 20 stream encroachments along a mid-slope unimproved road below Southmayd Ridge and above South Fork of Bear River. The stream encroachment activities include: 1) removal of fill in channels; 2) pulling back perched fill along banks, 3) armoring unstable banks with vegetation, large woody debris, or rocks, 4) remediating road approaches into the stream crossing; and 5) seeding and mulching the disturbed soils associated with the stream crossings.	NOE	
2013058157	Amador Creek Bridge Replacement Project Regional Water Quality Control Board, Region 5 (Central Valley), Sacramento Amador City--Amador The Amador Creek Bridge Replacement Project consists of removing an existing 30-foot long by 114-foot wide concrete bridge and replacing it with an approximately 36-foot long by 84-foot wide, single span, cast-in-place concrete bridge.	NOE	
2013058158	Traffic Operational Improvements Project Regional Water Quality Control Board, Region 5 (Central Valley), Sacramento Grass Valley--Nevada The Traffic Operational Improvements Project consists of improving State Route 49 at three intersections: 1) Carriage Road, 2) Ladybird Drive, and 3) Holcomb drive and Cherry Creek Road.	NOE	
2013058159	G1 Modification to Existing Geothermal Power Plant (Mammoth Pacific / Ormat) Great Basin Air Pollution Control District Mammoth Lakes--Mono In-kind replacement of this equipment and fluid; Turbines, Heat exchangers, Air cooling bundles (tubes), Piping, and changing out the Corken Unit for a proprietary Ormat Vapor Recovery Maintenance Unit (OVRMU), both devices emit ambient air that has entered the working fluid, and changing the "working" fluid from isobutane to n-butane (both VOCs, neither GHGs). No change in; Megawatts produced, Brine usage, Wells used, No new facilities or structures, and No change in height	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 10, 2013</u>			
	or elevation or footprint of plant.		
2013058160	Cline Private Recreational Dock Replacement Fish & Wildlife #3 --Sacramento The project is limited to the replacement of a private recreational dock on the north bank of the Sacramento River. The existing 6 foot by 18 foot wooden dock with Styrofoam floats will be replaced with an "L" shaped dock, consisting of a 6 foot by 18 foot section and an 8 foot by 23 foot section. The new dock will be anchored to three 12-inch diameter steel piles. The existing 3 foot by 20 foot gangway and 4 foot by 6 foot walkway will remain. The existing 4-inch diameter steel piles will be removed. SAA #1600-2013-0088-R3.	NOE	
2013058161	Lund Private Recreational Dock and Boat Shed Installation Fish & Wildlife #3 --Sacramento The project is limited to the installation of a private recreational dock and boat shed on the north bank of the Sacramento River. The enclosed boat shed will be 32 feet by 100 feet and will be anchored to ten 12-inch diameter steel piles, which exist on-site. there will be a 4 foot by 45 foot metal gangway, attached to a concrete landing and stairs. The landing and stairs will be approximately 29 feet by 4 feet. A 5 foot by 100 foot wood or steel dock, running parallel to the river, is also preposed. SAA # 1600-2013-0041-R3.	NOE	
2013058162	Agreement 2013-0022-R4 - SR 245 Cottonwood Creek Erosion Control Repair Fish & Wildlife #4 --Tulare The Project is limited to reconstruction of 85 feet of eroded embankment and to reinforcement of approximately 280 feet of streambed and bank. Rock slope protection (RSP) will be placed approximately 6.5 feet above and 5 feet below the flowline, for a total height of 11.5 feet. and will cover a horizontal distance of 9.2 feet, permanently covering approximately 0.15 acres. The project will require 1307.2 cubic yards (CY) of material.	NOE	
2013058163	Dorabelle Campground Culvert Replacement Fish & Wildlife #4 --Fresno The Project includes replacement of 9 culverts in the Dorabelle Campground. The existing culverts will be removed through a trench excavated over the pipe. The topsoil will be stockpiled and covered with plastic to prevent contamination with noxious weeds. The old culvert and associated rip rap will be removed and replaced with new corrugated metal pipes and new rip rap. Following installation of the culverts, the topsoil will be replaced to restore the original slope and grade.	NOE	
2013058164	Research to Improve Golden Eagle Management in the Desert Renewable Energy Conservation Energy Commission --Los Angeles, Riverside, San Diego, Inyo, San Bernardino, ... There are two objectives to this proposed project. The first is to assess food availability for nesting golden eagles in the Desert Renewable Energy Conservation Plan (DRECP), especially on populations near solar energy zones. This information will be used to develop models of prey (black-tailed jackrabbits) availability and abundance, and to determine how these vary by natural cycles of available forage and predation. These models will be used to link food availability to nesting success. The second objective is to develop a protocol for monitoring	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 10, 2013</u>			
	golden eagle populations in the DRECP and estimating population density and trends. This effort will include compiling existing data on DRECP golden eagles to estimate population size, density, and trends for golden eagles in the DRECP.		
2013058165	Renewable Natural Gas Production with Value-Added Fertilizer Co-Product Energy Commission Sacramento--Sacramento CleanWorld proposes to design, construct, operate, and evaluate a novel, semi-automated, commercial-scale fertilizer production system to produce various value-added fertilizer products from digester effluent. The system can be engineered as a tank and skid system with automated raw material loading and process control to reduce on-site management requirements. It can also be programmed to create multiple predesigned fertilizer products or custom products depending on the local market demand.	NOE	
2013058166	Integrated Solar PV, Advanced Compressed Air Energy Storage, and Mircogrid Demonstration Project Energy Commission Oxnard--Ventura The project will demonstrate management of renewable and non-renewable electricity using above-ground compressed air energy storage (CAES) at the Mobile Utilities Support and Equipment facility located at a naval base in Oxnard, California. Installed equipment will include 150 kilowatts (kW) of solar PV generating capacity paired with a 300 kW CAES system, interconnected to a new microgrid with related systems controls capable of operating in either grid-connected or grid-independent modes.	NOE	
2013058167	Predictable Solar Power and Smart Building Management for California Communities Energy Commission Livermore--Alameda The project partners seek to develop, build, and demonstrate an integrated renewable solution for the Livermore Valley Open Campus (LVOC) community. The project will integrate three components: An innovative, low cost community-scale concentrated photovoltaic system developed by Cool Earth solar (sized at 100kW), a localized, high temporal resolution forecast of the community-scale CPV installation's generation and of the solar resource, including the deployment of 12 total sky imagers at existing weather station sites, and building energy management for improved efficiency and peak load shaving. Specifically, the HVAC system in building 960 on Sandia National Laboratories Livermore campus will be used as the test case for the building energy management aspect.	NOE	
2013058168	Impact of Natural Gas Composition on the Performance and Emission of Heavy/Medium-Duty Natural Gas Vehicles - Phase 2 Energy Commission Riverside--Riverside The goal of this project is to address issues relating to the impacts of using a broader range of natural gas compositions on vehicles, such as those that would be expected with greater introduction of gases with higher or lower wobble than gases traditionally used in California. This project involves evaluation of the impact of various NG compositions on the performance and emissions of NG-powered heavy and medium-duty vehicles. Research activities will include modifying test protocols from a previous PIER-funded research project as needed,	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 10, 2013</u>			
	identifying and obtaining vehicles/engines to test, selecting natural gas blends to test, obtaining gases, testing, and data analysis. Testing will address issues such as the impact of the different LNG blends on fuel economy/CO2, operability, and emissions of air pollutants.		
2013058169	Advanced 6.7 Liter Natural Gas Engine Development Energy Commission -- GT1 will partner with Cummins Westport, Inc. (CWI) to develop and validate an Alpha engine design for a new, high-performance, spark-ignited, dedicated natural gas 6.7 liter engine. This project will be based on the 6.7 liter Cummins IBS6.7 diesel engine platform, which is widely used in a diverse range of medium heavy duty vehicles, particularly in the Class 5 to Class 7 truck and bus markets. CWI will develop the ISB6.7 G to use its stoichiometric, exhaust gas recirculation (EGR), three-way catalyst (TWC), spark ignition (SESI) natural gas combustion technology in conjunction with a three-way exhaust catalyst.	NOE	
2013058170	Compaction Grouting and Pavement Replacement Caltrans #4 Pleasant Hill--Contra Costa At 0.2 miles north of Monomt Boulevard, there will be compaction grouting and pavement replacement for damaged/depressed roadway on northbound I-680.	NOE	
2013058171	Mojave Maintenance Station Mechanics Building Caltrans #9 Mojave--Kern The Construction of a mechanics building within the confines of the Caltrans maintenance station in the City of Mojave.	NOE	
2013058172	App. No. 2013-04-CUP - APN: 014-033-034, 035, 036, 014-065-004, Fifth Site with no APN Dinuba, City of Dinuba--Tulare Proposal to allow a convenience store with the sale of off-site alcoholic beverages (beer, wine, liquor).	NOE	

Received on Friday, May 10, 2013

Total Documents: 31

Subtotal NOD/NOE: 19

Documents Received on Monday, May 13, 2013

2010112038	Regional Seawater Desalination Project Santa Cruz, City of Santa Cruz--Santa Cruz Note: Extension	EIR	07/15/2013
	The proposed project entails the construction and operation of a seawater desalination plant and related facilities with a capacity of 2.5 million gallons per day (mgd) and potential expandability to 4.5 mgd that would be shared by the City of Santa Cruz and the Soquel Creek Water District. The project includes: (1) a seawater intake and conveyance system consisting of an intake structure, intake pipeline, pump station, and transfer piping; (2) a seawater desalination plant that would provide for pre-treatment processing, desalination treatment, post-treatment processing and distribution, brine storage and disposal, residuals handling and		

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
	disposal, chemical systems, and their associated support facilities; (3) a brine disposal and conveyance system consisting of brine storage at the desalination plant, a new pipeline to the City's Wastewater Treatment Facility (WWTF) outfall, and outfall improvements; (4) potable water distribution system improvements; and (5) environmental design, construction, and operational features.		
2012112016	Mixed-Use Senior Residential Project Foster City Foster City--San Mateo Develop the vacant City-owned property with a mixed-use development consisting of senior citizen housing, retail/office space, and public space. The key project components would include up to 414 senior residential units and up to 70,000 sf of retail/office space within 20 buildings that would range in height from 3 to 6 stories; public open space, and amenities. The residential component would include 196 for-sale residential units, 152 assisted and independent living units, and 66 affordable housing units. The commercial component would consist of up to 40,000 sf of ground floor commercial retail space and up to a total of 30,000 sf of commercial space on the upper floors. The project also includes about 1.25 acres of public open space including a pedestrian promenade and a town square.	EIR	06/26/2013
2012071031	Pasadena Marriott Residence Inn Project Pasadena, City of Pasadena--Los Angeles Note: Extended Review per lead The proposed project involves the construction of a 144-room, 5-story extended stay hotel. The hotel would be approximately 94,091 sf in size. In addition to the 144 guest rooms, the hotel would contain approximately 1,200 sf of meeting space, an approximately 750 sf breakfast room and associated kitchen facilities (for hotel guests only), a lobby, laundry and housekeeping facilities, and an outdoor recreational area with a swimming pool. One level of underground parking is proposed and would accommodate 117 parking spaces. The proposed project would cater to extended stay guests; as such, all 144 guest rooms would include individual kitchens. The proposed project varies in height from 17 feet up to 65 feet. The hotel would be staffed by approximately 8 full-time employees.	FIN	
2013051028	South and Highland Basin Implementation Project Consolidated Irrigation District Fowler--Fresno The proposed Project would include the construction and operation of a groundwater banking facility, with the following components: Up to four recharge basins, water control structures, recovery and monitoring wells.	MND	06/11/2013
2013052035	TownePlace Suites Foster City Foster City--San Mateo The Project site is located at 1299 Chess Drive in the Vintage Park neighborhood. The Project site comprises 1.69 acres. An approximately 9,700 sf restaurant building was constructed on the site in 1984. The building was occupied by the Black Angus restaurant until the restaurant ceased operations in 2009. The building is currently vacant. The Applicant, Fullwel International Group, Inc. is proposing to demolish the existing building and site improvements and redevelop the existing site with a 121 room extended stay hotel. The proposed hotel building will be 69,715 sf in size and five stories tall (for a maximum height of 59'0" above	MND	06/11/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
	grade).		
2013052036	Golden State Reclamation Project Woodland, City of Woodland--Yolo The proposed project consists of a concrete slurry processing facility that would recover reusable concrete fines from local construction and improvement projects and deliver material to a recycler for incorporation into post-consumer aggregate products. Project design includes two reclamation ponds, one retention pond, one storage building, and on-site mobile office trailer. The necessary entitlements being reviewed by the City of Woodland include a CUP, Site Plan Review, and Design Review.	MND	06/12/2013
2013051031	North Central Avenue Apartments Project Glendale, City of --Los Angeles The project involves the development of a total 507 multi-family residential rental units on the two sites, located at opposite sides of Central Avenue near the intersections of Doran Street. The proposed project would consist of two individual buildings. The building on Site A would include 315 apartment units, and the building on Site B would include 192 apartment units. Both proposed buildings would be wrap developments with multi-level above ground structures that are wrapped by residential units.	NOP	06/11/2013
2012021031	Arvin-Edison Water Storage District and Metropolitan Water District 12-Month Water Exchange Project Arvin-Edison Water Storage District Arvin--Kern The District Board of Directors (Board) has reviewed the proposed project, IS, the proposal to adopt this Neg Dec, and other documents and information from District staff, and on the basis of this information and the whole record before the District, hereby finds and determines the IS and Neg Dec reflect the District's independent judgment and analysis. This Neg Dec confirms this conclusion.	Neg	06/11/2013
2012041014	Ultramar, Inc. Wilmington Refinery Proposed Cogeneration Project South Coast Air Quality Management District Diamond Bar--Los Angeles The proposed Project consists of the installing of a new 35 MW Cogeneration Unit including a gas turbine, heat recovery steam generator, a selective catalytic reduction unit, an evaporative cooler, and connections to an existing aqueous ammonia tank at the Refinery.	Neg	06/11/2013
2013051032	Carroll Hall Shelby Trust U/D/T Toxic Substances Control, Department of Gardena, Carson--Los Angeles DTSC is considering approval of a Removal Action Workplan (RAW) for the Carroll Hall Shelby Trust (CHST) property as submitted on April 5, 2013 by TRC on behalf of the CHST. The RAW, which is incorporated by reference, consists of removal activities to address elevated levels of arsenic in soil; and volatile organic compounds (VOCs) in soil, soil gas and groundwater at the Site. The RAW evaluates removal action alternatives and identifies a preferred removal action based on comparative analysis of alternatives. The preferred removal action alternative, proposed for the site includes a combined remedy consisting of: soil excavation to address PCE - and arsenic-impacted soil (excavation as source removal) in select areas of the Site; and enhanced in-situ bioremediation (EISB) to	Neg	06/12/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
	address PCE-impacted groundwater. DTSC is overseeing investigation and cleanup at the Site under a Voluntary Cleanup Agreement (VCA) with the CHST.		
2013052037	Del Oro Water Company - Stirling Bluffs Water Treatment Plant Improvement Project Public Health, Department of --Butte The project is necessary to comply with a drinking water order issued by the CA Dept. of Public Health to the Del Oro Water Company to correct a filtration problem at the Stirling Bluffs water treatment plant. In order to bring the plant into compliance with the order, Del Oro Water Company will add two new filter trains at the plant.	Neg	06/12/2013
2013052038	2013 Water Transfer to San Luis & Delta Mendota Water Authority Glenn-Colusa Irrigation District (GCID) Willows-- Glenn-Colusa Irrigation District is proposing to transfer up to 5,000 acre feet in 2013 to the San Luis & Delta Mendota Water Authority for sale to the Authority's member agencies in San Joaquin, San Benito and Santa Clara Counties. A more robust project description, with maps, is set forth in Chapter 2 of the accompanying Initial Study/Negative Declaration.	Neg	06/12/2013
1991105212	LODESTAR RESORET AND COUNTRY CLUB Mammoth Lakes, City of MAMMOTH LAKES--MONO The Project would amend the Lodestar Master Plan as follows: 1. Realign the boundaries of the Master Plan development areas to match existing development and property lines to date and clarify the remaining permitted density for the undeveloped areas. This includes moving certain properties from Development Area 4 to Area 2. The overall density of the Master Plan is not increased. 2. Allow transient rentals as a permitted use in Development Area 1 (i.e., Lodestar Drive), consistent with the Planning and Economic Commission's direction from May 9, 2012. Transient rentals area currently allowed with use permit, this would eliminate the use permit requirement. 3. Allow single family detached dwellings in Development Area 5 south of West Bear Lake Road and east of Sierra Star Parkway, and allow these single family detached dwellings to be subject to Residential Single Family Zone setbacks, building height, and lot coverage standards. 3. Allow single family detached dwellings in Development Area 5 south of West Bear Lake Road and east of Sierra Parkway, and allow these single family detached dwellings to be subject to Residential Single Family Zone setbacks, building height, and lot coverage standards. 4. Set the minimum building separation required in Development Area 2 to twenty feet. 5. Amend the minimum required right-of-way for a street fronted on both sides by gold course.	NOD	
2002112033	Sonoma-Marin Area Rail Transit Todd Road Operations and Maintenance Facility Sonoma Marin Area Rail Transit Commission Cloverdale, Larkspur--Marin, Sonoma The project includes modifying the location of four proposed rail slidings along SMART'S main passenger rail line.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
2007031069	<p>Formation of Wiseburn Unified School District State Board of Education, California El Segundo, Hawthorne--Los Angeles</p> <p>The proposed project involves a change of local government structure from separate elementary and high school districts to one unified district (i.e., the formation of the WUSD to serve grades K-12). The California State Board of Education (SBE) will decide whether to adopt a resolution approving the petition to form the WUSD through the unification of the existing WSD (serving grades K-8), which is comprised of three elementary schools (grades K-5) and a middle school (grades 6-8), with the corresponding portion of the CVUHSD within its boundaries. A SBE resolution approving the petition triggers a local election to approve the project.</p>	NOD	
2009032002	<p>Dowd Road Bridge Over Yankee Slough Bridge Replacement Project Placer County Lincoln--Placer</p> <p>The proposed project consists of replacing the existing reinforced concrete slab bridge with a single precast prestressed voided concrete slab bridge. The new bridge and roadway approaches will accommodate two-lanes of traffic and will improve traffic operations for the existing two lane roadway.</p>	NOD	
2010081014	<p>Atlanta Avenue Widening Project Huntington Beach, City of Huntington Beach--Orange</p> <p>Coastal Development Permit No. 09-001 and Conditional Use Permit No. 09-019 represent a City proposed request to widen Atlanta Avenue from Huntington Street to Delaware Street to comply with primary arterial street classification in the General Plan Circulation Element. The proposed project would also bring the subject segment of Atlanta Avenue into compliance with the Orange County Master Plan of Arterial Highways (MPAH). The coastal development permit is required to allow construction of the project and associated improvements within the non-appealable area of the coastal zone. The conditional use permit is required to allow an eight-foot tall block wall atop a variable coastal zone. The conditional use permit is required to allow an eight-foot tall block wall atop a variable height (zero to seven feet) retaining wall in lieu of the maximum 42-inch allowable height within the 10-foot front yard setback. The proposed street improvements will provide an additional through lane and bike lane in each direction of travel. In addition, the project's scope of work includes clearing and grubbing, the construction of asphalt concrete roadways, striping, curb, gutter, sidewalk, an eight-foot tall concrete block wall atop a variable height (seven feet max.) retaining wall, landscaping (including the removal or relocation of 25 trees with the existing mobile home park), reconstruction of a 24-foot wide drive aisle (circulation road) and two emergency access gates within the mobile home park, and utility and fire hydrant adjustment and relocation.</p>	NOD	
2011122047	<p>The 2012 Fisheries Restoration Grant Program Fish & Game #2 --</p> <p>The Project is limited to permanently decommissioning 1.53 miles of road at 19 sites thereby saving approximately 20, 103 cubic yards of sediment from delivery to Hunter Creek. The Grantee shall decommission 13 stream crossings and treat 6 potential or existing fill slope landslides.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
2012072005	UC Davis Renewable Energy Anaerobic Digester University of California, Davis Davis--Yolo The Renewable Energy Anaerobic Digester (READ) project will construct and operate a 50-ton per day anaerobic digester that will use campus organic waste to produce electricity. The facility will be located at the former campus landfill site west of Country Road 98 on the west campus. Waste will be processed in the biodigester to produce biogas that will be used in a variety of energy production systems, including the production of electricity.	NOD	
2012091046	Murrieta Valley Unified School District CNG Bus Fleet Conversion Murrieta Valley Unified School District Murrieta--Riverside The proposed project entails installation of two Compressed Natural Gas (CNG) compressors, CNG fuel docking stations, and one backup generator on an existing paved bus parking lot at the Murrieta Valley Unified School District office. California Energy Commission staff have reviewed and considered the Lead Agency's prepared Mitigated Negative Declaration and agree with its finding and the mitigation measures.	NOD	
2012102004	Use Permit Application No. PLN2012-0006 - Maring Private Airport Stanislaus County --Stanislaus Request to establish a private airport, including three (3) airplane hangars totaling 7,300 sf and a 2,800 foot runway, on two (2) parcels totaling 97+/- acres.	NOD	
2013031053	Fort Ord Dunes State Park Campground Project Parks and Recreation, Department of Seaside--Monterey The Project consists of the construction and operation of a campground facility and associated infrastructure within Fort Ord Dunes State Park. The Project consists of the following: - Construction of 45 RV sites (e.g. water and electrical connections) and two (2) hosts sites (full hook-up sites), 10 hike/bike sites, and 43 tent sites (including 3 family sites);	NOD	
2013032031	Santa Rosa Charter School for the Arts Improvement Project Santa Rosa City Schools Santa Rosa--Sonoma The Project proposes the replacement of six existing classrooms, construction of four new classrooms in a two-story building with one elevator, the replacement of the administration area, restrooms, and small instruction areas; and the installation of one single-story portable classroom. The proposed project would increase capacity of the campus by approximately 120 students.	NOD	
2013032055	Point St. George - MAP1301C - Environmental Review Del Norte County Crescent City--Del Norte The proposed trail commences near the southern end of the Point St. George Management area, adjacent to North Pebble Beach Drive, and terminates the northwest corner of the existing parking lot. The proposed trail generally follows the bluff edge and is approximately 2 miles long. The pedestrian trail will be constructed by the California Department of State Parks and Recreation (CDPR) and will be approximately 4 to 6 feet. The trail alignment has been selected by the	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
	CDPR through coordination with the Coastal Conservancy, Elk Valley Rancheria, and Smith River Rancheria. The trail has been designed to maximize views at the bluff and avoid sensitive archaeological resources.		
2013032080	Pensco Trust Special Permit for Bridge Construction and Riparian Vegetation Removal Humboldt County --Humboldt A Special Permit for after the fact road and bridge work within a streamside management area and vegetation clearing within a streamside management area, wetland and wetland buffer. Two bridge crossings of a perennial watercourse have been reconstructed. Concrete abutments were hand dug, formed and poured. Rip-Rap has been placed under the bridges. At this time the applicant proposes to move the northwestern bridge abutment 10 feet to the east to improve the approach. A small spring located just above the road prism was channelized in a 10" diameter pipe.	NOD	
2013042021	NCRSP Parcel 46 Apartments Roseville, City of Roseville--Placer The applicant requests approval of entitlements that would allow the construction of 224 unit apartment complex with associated landscaping, parking lot and lighting improvements. The project will also include a new on-site dial-a-ride transit stop and connections from the project site to the City's regional bicycle and pedestrian trail, which will assist with a reduction in greenhouse gases. Additionally, the project includes a request for the City Council to allocate an additional 13.2 acre feet of water to the project. The requested project entitlements include: A Rezone (RZ) to change the zoning from Business Professional/Special Area - North Central (BP/SA-NC) to Attached Housing/Special Area - North Central (R3/SA-NC); A General Plan Amendment (GPA) to change the land use from Business Professional (BP) to High Density Residential (HDR); a Specific Plan Amendment (SPA) to address the changes in land use and zoning; A Design Review Permit (DRP) for site design, architecture, and landscaping; A Tree Permit (TP) to allow the removal of four protected native oak trees totaling 167 inches and minor encroachment into the protected zone radius of one protected native oak tree; and a Development Agreement (DA) to vest entitlements and define project requirements and responsibilities between the City and the landowner.	NOD	
2013058173	LeyVa Tach Phase 2 Evergreen School District --Santa Clara Three middle school classrooms. Evergreen School District.	NOE	
2013058174	Evergreen MU/Library Coversion Evergreen School District --Santa Clara Old Multi-Use building being converted to the school library.	NOE	
2013058175	OB Whaley Office Expansion Evergreen School District --Santa Clara Expansion of Elementary School Office.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
2013058176	Variance 13-001, Crall Garage and Addition Mammoth Lakes, City of --Mono A garage and addition to an existing single family residence located at 59 Sherwin Street. This addition requires a street side yard variance permitting the setback to the exterior structure wall to be reduced to seven (7) feet, plus an additional 18 inches for roof eaves. It also requires an increase in lot coverage to 36%. All of the Government Code and Municipal Code findings requires to grant a variance were made. The owners of the property and applicants for this project are Tim and Heather Crall.	NOE	
2013058177	Luevanos Crossing Fish & Wildlife #4 --Fresno Removal of the 40-foot concrete structure from the streambed. Removal will include breaking the structure into large pieces, and removed by lifting out of the channel and disposed of at an appropriate site.	NOE	
2013058178	Business License Ordinance and Fee Adoption Agoura Hills, City of --Los Angeles Adoption of Business License Ordinance, which transfers responsibility for overseeing business license in Agoura Hills from the County of Los Angeles to the City of Agoura Hills. Adoption of business license fee schedule.	NOE	
2013058179	Pedestrian Safety Improvements - Rapid FLashing Beacons and ADA ramps Del Norte County --Del Norte Installation of rectangular rapaid flashing becons at 4 locations. ADA ramp construction or reconstruction at/near the new beacon locations.	NOE	
2013058180	Crescent City Harbor District Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Del Norte On March 11, 2011, a tsunami generated by the Tohoku Earthquake in Japan reached the Crescent City Harbor and a series of tsunami-generated surges caused major damage to the inner boat basin, the outer harbor, and to support facilities in the harbor. Rapid fluctuartions in water levels and wave action created excessive forces that damaged the existing Citizen's Dock and fish dock structures.	NOE	
2013058181	Grant Award # ARV-12-048 to City of Anaheim (Recipient) Energy Commission --Orange The project will fund the upgrade of existing CNG infrastructure to support the City's existing 47-vehicle fleet plus a five year fleet expansion plan of 14 more vehicles. This will increase the stations throughout of CNG to 31,500 gallons gasoline equivalent per month. The additional displacement of petroleum fuel by CNG will reduce total CO@ emmissions by up to 24% for each gallon of fuel displaced.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
2013058182	Preserve Existing Bridge Service Life Caltrans #4 --Marin Application of methacrylate resin, replacement of joint seals, restrainer cables and preservation repairs as needed. Repair unsound concrete. All work will be limited to existing State R/W.	NOE	
2013058183	Adoption of Development Impact Fee Ordinance Five Bethel Island Municipal Improvement District -- Bethel Island's current "Permit Fee" Ordinance is not a in compliance with the Mitigation Fee Act and must be revised, therefore, to comply with state law.	NOE	
2013058184	Transfer of Coverage to El Dorado County APN 15-154-04 (Sones) Tahoe Conservancy --El Dorado Project consists of the sale and transfer of 300 square feet of potential coverage rights from Conservancy-owned land to a receiving parcel on which a private residence will be constructed. The transfer enables the receiving landowner to carry out the project without any net increase in the amount of existing land coverage in the hydrologically-related area.	NOE	
2013058185	#061 Spanos - Abate Under Ground Utilities - JOC 12-024.035.01 California State University Trustees --San Luis Obispo The project consists of the removal and sealing of unforeseen live and abandoned utilities and underground structures.	NOE	
2013058186	#018A Leprino Dairy - Remodel Storage Area to a New Lab Space - JOC 12-026.011.00 California State Lands Commission --San Luis Obispo The project consist of interior remodel work for room in existing building.	NOE	
2013058187	#192 Eng IV - Large Capacity Classroom - JOC 12-026-014.00 California State University Trustees --San Luis Obispo The project consists of converting an existing space into a large capacity lecture hall.	NOE	
2013058188	#171A/Aliso - Install Bird Netting at PCV - JOC 12-026.015.00 California State Lands Commission --San Luis Obispo The project consists of installing bird netting at Aliso building.	NOE	
2013058189	#170A Cerro Vista - Flood Remediation - JOC 13-027.005.00 California State University Trustees --San Luis Obispo The project consists of the re-construction of Cerro Vista apartment from fire sprinkler water damage.	NOE	
2013058190	Old Greenwood Sewer Outfall Flushing Vault Project 2013 Truckee Sanitary District --Nevada Installation of a 5000g flushing vault tied to an existing flushing port. Purpose of installation is to assist in the cleaning of an existing pressure-gravity sewer pipeline, to reduce the risk of future stoppages. The project does not change the	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
	flow capacity of the existing sewer system.		
2013058191	150th Street Slip-Out Caltrans #6 --Alameda To install a soldier beam tie-back retaining wall, repair and/or replace distressed roadway shoulder and repair the existing roadway cracking and settling of the pavement. Caltrans may also remove or replaced drainage inlets, grade the bench top of the slope and provide erosion control measures.	NOE	
2013058192	Watson Avenue/SR - 198 On-ramp Pavement Rehabilitation Caltrans #6 --Tulare The California Department of Transportation is proposing a maintenance project to repair distressed AC Pavement of the travel lane and shoulder, on the SR - 198 southbound Watson Avenue on-ramp at post mile R9.5. The construction may include dig-outs and road base repair. No work is planned to occur off the paved roadway. No acquisition of right-of-way is required.	NOE	
2013058193	Issuance of Lake or Streambed Alteration Agreement No. 1600-2013-0035-R1, Davis Gilbert Creek Sandbag Removal Project Fish & Wildlife #1 --Del Norte The project is limited to 1 stream encroachment on Gilbert Creek. The stream encroachment activity is the past placement of 130-feet by 2- to 7- foot high sand bags along the north bank of Gilbert Creek, and the remedial removal of the sand bags. In addition, some larger cobbles were removed from the stream channel, and hand-placed with the sand bags for stream bank stabilization.	NOE	
2013058194	Vineyard at Madeira Boundary Line Adjustment EG-13-017 Elk Grove, City of Elk Grove--Sacramento The applicants is requesting a Boundary Line Adjustment.	NOE	
2013058196	Ryer Boundary Line Adjustment EG-13-023 Elk Grove, City of --Sacramento The applicant is requesting a Boundary Line Adjustment.	NOE	
2013058197	Subdivision No 04-702, Celine Estates, Final Map - EG-07-702 Elk Grove, City of --Sacramento Approval and recordation of a Final Map for the Celine Estates subdivision, subdivision number 04-702.	NOE	
2013058198	Bicycle Enclosures - Capitol Park General Services, Department of --Sacramento The Department of General Services/Real Estate Services Division is managing a project to install two additional bicycle enclosures to augment the existing bicycle parking at the Capitol. The bicycle enclosures would be to meet the current need for additional bicycle parking spaces at the Capitol. The new enclosures would be located in close proximity to the main entrances to the Capitol at the North and South Pavilions.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 13, 2013</u>			
2013058199	CNG Fueling Station Project Energy Commission --Santa Clara The project is to purchase and install a publicly accessible Compressed Natural Gas station at the County's Fleet Management Facility in San Jose. This grant will increase the availability of CNG fueling station in the San Jose area, reduce County fleet operating costs, facilitate new CNG bus and vehicle purchases by the County and reduce vehicle-related greenhouse gas emissions.	NOE	
<div style="border: 1px solid black; padding: 5px;"> <p>Received on Monday, May 13, 2013</p> <p>Total Documents: 52 Subtotal NOD/NOE: 40</p> </div>			
<u>Documents Received on Tuesday, May 14, 2013</u>			
2013052040	Tentative Parcel Map Application No. PLN2013-0037 - Pringle Tractor Co. Stanislaus County Oakdale--Stanislaus Request to create a 322.18 acre parcel, a 55.4 acre parcel, and a 71.5 acre parcel from a 449.08 acre site.	CON	05/31/2013
2009051072	Rio Santiago Project Orange, City of Orange--Orange This DEIR evaluates the potential environmental impacts of the Rio Santiago project proposed for development by JM1 Properties/Santiago Partners, LLC. The proposed project contains approximately 110 acres on-site and 2.01 acres off-site.	EIR	06/27/2013
2013051033	Digital and Static Advertising Displays on City-Owned Property Placentia, City of Placentia--Orange Note: Re-vised/Extended Review Original Description: Zoning Code amendment to establish regulations for digital billboards and Development Agreement for 5 digital signs on City-owned property adjacent to the SR-57 freeway. RE-VISED Description: Zoning Code amendment to establish regulations for digital billboards signs on City-owned property adjacent to the SR-57 freeway.	MND	07/08/2013
2013051034	Phillips 66 Line 200 Relocation-DWR Milepost 62.26 to 64.46 Project Water Resources, Department of Gustine--Merced The proposed project requires removing the existing Line 200 crossings at Aqueduct milepost 62.26 and 64.46. The new section of pipeline will be buried underground on the east side of the Aqueduct, and the existing pipeline on the west side will be decommissioned by capping both ends and leaving it in place. The majority of the relocated pipeline will be located in the Aqueduct right-of-way on the east side of the Aqueduct. The new pipeline will be similar in size and will use similar materials as the existing pipeline.	MND	06/12/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 14, 2013</u>			
2013052039	Noyo Center Site Restoration & Warming Hut Fort Bragg, City of Fort Bragg--Mendocino This project includes: -Restoration of six acres of upland property, a former log deck that is covered in three to five feet of gravel and asphalt, to native coastal prairie; -Temporary storage of dredge sands and soil for the eventual restoration of the Coastal Trail project; and -Development of a 427 sf interpretive classroom/warming hut of the north west boundary of the site.	MND	06/12/2013
2013052042	Tunzi Quarry Mendocino County --Mendocino The applicant is proposing to continue mining operations (extraction and processing) at the existing site for a period of 30 years expanding the boundary by approximately one acre to provide sufficient room for final grading activities involved with reclamation. The request does not propose an increase in extraction and processing volumes which are to remain at an average of 3,500 cy per year with a maximum allowance of 8,000 cy per year. Overall, the maximum volumes of material extracted would not exceed 105,000 cy over the 30 year period. Extraction would take place with a bulldozer and front end loader with occasional blasting proposed in areas made up of harder material. Reclamation of the site would occur over three phases moving from the upper north slope of the site towards the south slopes and floor. The proposed and use of the quarry is for cattle grazing consistent with the surrounding ranching operation of the property owner.	MND	06/12/2013
2013052041	Photovoltaic Arrays Patterson, City of Patterson--Stanislaus The project assessed by the initial study considers the construction of two ground mount photovoltaic systems totaling 925 kW at the City of Patterson Water Quality Control Facility. One array would be installed in a southwest retention pond which is no longer used to store water. This array would include 1,023 modules and generate 301.78 kW. The second system would be installed in the internal roadway to the left of the facility's entrance gate. This system would include 2112 modules and generate 623.0 kW.	Neg	06/12/2013
2010051001	Mid-Coast Corridor Transit Project San Diego Association of Governments San Diego--San Diego NOTE: Reference SCH# 1990011025 & 60-day Review The purpose of the proposed project is to provide for the implementation of transit improvements that improve transit service in the Mid-Coast Corridor between Downtown San Diego, Old Town, and University City by increasing the speed and reliability of transit, reducing the need for transfers, and expanding transit capacity in the corridor. The proposed project evaluated in the Draft SEIS/SEIR, also referred to as the "Build Alternative," would extend the San Diego Trolley Blue Line from the Santa Fe Depot in Downtown San Diego north to the Old Town Transit Center (OTTC) via the existing Trolley tracks.	SIR	07/16/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 14, 2013</u>			
2013031076	State Route 33 Soil Nail Wall Slope Stabilization Project Caltrans #7 Ojai--Ventura The proposed project would remove the severely undermined rock slope protection (RSP) and construct a soil nail wall of approximately 500-feet in its place. It would also include a water diversion of approximately 900-feet. Once all existing RSP has been removed and the soil nail wall is built, the newly widened creek would be restored to match the surrounding natural landscape.	NOD	
2013058200	Install Penelope Smith Memorial Grove Sign Parks and Recreation, Department of --Humboldt Install a Save-the-Redwoods League grove sign in the Miranda Honor Grove off of Barnum Road within Humboldt Redwoods State Park to honor donors to the League. Work will excavate two eight inch wide by two feet deep holes to install two 4 inch by 4 inch by 5 foot redwood posts and mount a sign that is 31 1/ inches long by 7 / inches tall on the posts.	NOE	
2013058201	Reroute Southern End Westside Trail Parks and Recreation, Department of --San Diego The project proposes to reroute approximately 0.5 miles of the southern end of the Westside Trail at Cuyamaca Rancho State Park. The existing trail route is deeply eroded and climbs straight up a hill; the reroute will follow a curvilinear alignment consistent with park trail standards. The project would entail construction of a maximum four foot wide trail bench, with initial clearing of brush to an eight foot width and ten foot height.	NOE	
2013058202	Coordinated Regional Water Quality Monitoring in Areas of Special Biological Significance State Water Resources Control Board --Humboldt, San Diego This project will qualify the natural water quality of coastal ocean references sites following storm events. These data will be used by the SWRCB for evaluating water quality impacts sites near discharges to Areas of Special Biological Significance.	NOE	
2013058203	Issuance of Streambed Alteration Agreement No. 1600-2013-0017-R1, Frankovich Gravel Fish & Wildlife #1 --Tehama The project is limited to the extraction of aggregate from the channel of Sehorn Creek for non-commercial purposes only. The Permittee proposes to extract up to 500 cubic yards of gravel annually. The Permittee shall remove gravel only from those areas where the Permittee has secured legal entitlement to such gravel.	NOE	
2013058204	Issuance of Streambed Alteration Agreement No. 1600-2013-0027-R1, Rock Creek Bridge Fish & Wildlife #1 --Tehama The project is limited to the installation of a 10 foot by 90 foot railcar bridge over Rock Creek. Access to the project site will be by existing access roads. The project will have no significant effect on the environment.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
---------------	---	------------------	----------------

Documents Received on Tuesday, May 14, 2013

2013058205	<p>Top-Down Quantification of Methane Emissions from California's Natural Gas System Energy Commission Davis, Berkeley--</p> <p>The goal of this project is to conduct a comprehensive study of methane emissions across sub-sectors of California's natural gas infrastructure, including transmission lines, natural gas facilities, and homes. Measurements and samples will be taken in the field throughout Central and Northern California. The analysis and quantification work will take place primarily at UC Davis and Lawrence Berkeley National Laboratory.</p>	NOE	
------------	---	------------	--

Received on Tuesday, May 14, 2013

Total Documents: 15

Subtotal NOD/NOE: 7

Documents Received on Wednesday, May 15, 2013

2013052044	<p>Tentative Parcel Map Application No. PLN2013-0042 - Rouse Stanislaus County Waterford--Stanislaus Request to create a 40 acre parcel land and a 155 acre Remainder from 195 acre parcel.</p>	CON	06/03/2013
2013052045	<p>Use Permit Application No. PLN2013-0040 - West Stanislaus Irrigation District Stanislaus County --Stanislaus Request to construct an operations and maintenance facility for the West Stanislaus Irrigation District adjacent to the District's Main Canal System and first pumping station. The proposed facility includes the construction of: administration and maintenance buildings; covered equipment, covered miscellaneous, and hazardous materials storage; and a fueling area. The facility operates Monday thru Friday from 7:00 a.m. to 3:30 p.m. and will employ a maximum of 17 employees. The seven acres utilized for the facility will be parceled off from the total 69 acre parcel.</p>	CON	06/03/2013
2013054001	<p>Mission Bay Loop U.S. Department of Transportation San Francisco--San Francisco The San Francisco Municipal Transit Agency, in cooperation with the Federal Transportation Agency, propose to construct the Mission bay Loop in the Central Waterfront area of the City and County of San Francisco, on city roads and right-of-ways on the block of Eighteenth, Illinois, and Nineteenth Streets. The Loop is a proposed component of the Third Street Light Rail Project, which connects the City's growing southeastern neighborhoods with the Financial District and Chinatown, and was designed to support the increasing public transit needs for these areas. The Loop was designed to provide turn-around capabilities for the T-Third Street light rail line via a connection of trackway from Third Street to Eighteenth, Illinois, and Nineteenth Streets to facilitate a 50 percent increase in frequency of transit service.</p>	EA	06/10/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 15, 2013</u>			
2011051027	2008-2014 General Plan Housing Element Update Malibu, City of Malibu--Los Angeles The proposed project is for the 2008-2014 update of the City of Malibu General Plan Housing Element which establishes specific goals, policies, and objectives relative to the provision of housing for all income levels consistent with all applicable state housing element laws and adopts an implementation program.	EIR	06/28/2013
2012022068	West of Hills Northern Pipelines Project East Bay Municipal Utility District Brentwood, Richmond, San Pablo, El Cerrito--Alpine, Contra Costa The project involves the construction and operation of four transmission pipeline segments in western Alameda and Contra Costa Counties - a proposed 1.5 mile long, 48-inch diameter pipeline in the City of Berkeley; a proposed 36-inch diameter, 2.5 mile long pipeline in the City of El Cerrito; a proposed 36-inch diameter, 2.5 mile long pipeline in the Cities of El Cerrito and Richmond; and a proposed 36-diameter, 1.9 mile long pipeline in the Cities of Richmond and San Pablo. The proposed pipeline routes are located within existing city streets and on non-street properties owned by EBMUD ans City of San Pablo.	EIR	06/28/2013
2010032032	Marshall Gold Discovery State Historic Park, Park Improvement Project Parks and Recreation, Department of --El Dorado The Department of Parks and Recreation proposes to make various improvements to Marshall Gold Discovery State Historic Park to enhance the visitor's educational and interpretive experience. The improvements encompass 3 main areas of the park; The Gold Discovery Museum on the east side of Highway 49 off Back Street, Upgrade the museum building, Develop and install exhibits and media that reflect current day approaches to gold discovery and interpretation, The main parking lot/sawmill area, Create a central orientation plaza, Replace the existing sawmill replica with a new heavy timber structure, Enhance the gold discovery site along with the open area southwest of the discovery site located between Highway 49 and The South Fork of the American River. In conjunction with these improvements, upgrade the utility infrastructure; water lines, electrical service, and communication lines. As well as connect existing trails and a new trail system partially constructed under the ADA Trail System Improvement Project.	MND	06/13/2013
2012082051	PA-1200126 San Joaquin County Lodi--San Joaquin A Revisions of Approved actions application to permit indoor and outdoor amplified music at marketing events and increase the number of attendees per marketing event to 145 people for a previously approved Use Permit application for the conversion of a small winery into a large winery to be built in two phases over ten years with thirty marketing events per year with a maximum attendance of 100 people per marketing event.	MND	06/13/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 15, 2013</u>			
2013051035	Allvision Digital Billboard @ Metro Site (PLN-12-00164) Downey, City of Downey--Los Angeles The proposed project is a CUP, Variance, and Development Agreement to construct and operate a 55 foot tall electronic billboard with two display area, each of which is 672 sf. The proposed sign would be installed on a sign structure in the northwestern area of the 9-acre project site adjacent to I-5 and the Rio Hondo Channel. The sign structure would have two display surfaces facing opposite directions. The image on the sign will remain static for an average period of time of eight seconds per message (no less than four seconds per message), before cycling to the next image.	MND	06/13/2013
2013051036	Via Piazza project Cerritos, City of Cerritos--Los Angeles The Project would remove three vacant buildings and an associated surface parking lot. The Project would construct a multi-level (4 stories plus a mezzanine), 236,806 sf residential building containing 198 units, and 378 parking spaces.	MND	06/13/2013
2013051038	ZA-2012-3201-ZV-ZAA and ENV-2012-3202-MND Los Angeles, City of Los Angeles, City of--Los Angeles A change of use and interior improvements of a two-story children's club and day care building to a public charter school serving grades K-8, with a maximum enrollment of 216 students. The approximate 20,546 sf school will accommodate approximately 216 students, up to 10 classrooms, and up to 20-22 faculty/administration staff. No additional floor area or changes of the exterior of the existing structure are proposed. The applicant is proposing to relocate from an existing charter school with 160 students, located approximately 2 blocks away, at 1530 Wilton Place. The applicant is requesting a Variance to allow the required 19 parking spaces to be located off-site at 5522 De Longpre Avenue, as previously approved for the existing Children's Club; a Zoning Administration Adjustment to maintain the existing 5-foot side yard along the western property line in lieu of the required 10-feet; and a Zoning Administrator's Adjustment to maintain the existing combined width of the two side yards of 41 feet in lieu of the required 50-foot width combined side yards required for a school on the site.	MND	06/14/2013
2013052047	Squaw Valley Preparatory - Creekside Charter, K through 12, Temporary Facility Plan (PDSB 20130141) Placer County Truckee--Placer The project proposes a Design/Site Review to develop a temporary facility of a single "Sprung" structure of 80 feet by 230 feet for a joint campus at Squaw Valley Resort.	MND	06/13/2013
2013052043	PA-1300040 (SA) San Joaquin County Tracy--San Joaquin A site approval application for a 100 foot tall lattice tower for a multi-carrier telecommunication facility with a 1,600 sf lease area.	Neg	06/13/2013

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 15, 2013</u>			
2013052046	Complete Streets General Plan Amendment Concord, City of Concord--Contra Costa This project is an update to the Concord 2030 General Plan's Transportation and Circulation Element. The proposed update includes a revision of goals, principles, and policies to more explicitly address the concept of "Complete Streets" as required by State legislation. Complete Streets involves designing a transportation system which meets the needs of all users, including pedestrians, bicyclists, and public transit patrons as well as motorists. The project also describes the types of streets that together make up the City's street network as well as mapping their physical location. Model cross-sections of the street types showing desired characteristics for each type are also provided. Lastly, revised service objectives are included to reflect Complete Streets concepts.	Neg	06/13/2013
2011022030	Edgewood Plaza Palo Alto, City of Palo Alto--Santa Clara The proposed project is a modification of the approved redevelopment of the Edgewood Plaza Shopping Center. Under the revised project, Building 1 would be reconstructed with all new materials. The location and design of the building would be consistent with the previously approved project. All other aspects of the approved project, including the renovation of Building 2 and the grocery building, the new parking layout and landscape design, and development of 10 single-family houses, remain the same as the approved project evaluated in the 2012 FEIR.	SIR	06/28/2013
2007052073	Emerson Property Project Oakley, City of Oakley--Contra Costa Approval to amend the Final Development Plan ("FDP") associated with the P-1 (Planned Development) District for Emerson Ranch Subdivision 9032.	NOD	
2009011058	Boat Central Los Angeles County Los Angeles, City of--Los Angeles The Project consists of the demolition of a temporary parking lot and construction of a dry stack boat storage facility, mast-up boat storage area, office and customer lounge, a Sheriff's Boatwright office/ Lifeguard facility (office space and repair yard), a public promenade, view park and new dock structures. The dry stack storage facility will accommodate a maximum of 345 boats up to 40 feet in length and 28 boat trailers. Outdoor dry storage space for 30 mast-up sailboats will be created in the north-eastern corner of the site within a fenced area. A paved parking lot containing 134 spaces will be constructed between the dry stack storage facility and the office building with 13 additional parking spaces available via valet service.	NOD	
2010122085	City of Montague Treatment Improvement Project Montague, City of Yreka--Siskiyou The California Department of Public Health (Department) is a responsible agency for this project. The Department's Safe Drinking Water Proposition 50 Program is providing state funds for the project. The water system proposes to upgrade the City's existing municipal water treatment system. The replacement system will not expand the existing total treatment capacity. The structural modifications for the proposed project will include the following: 1) Installation of a metal building and	NOD	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 15, 2013</u>			
	two pressure vessels where the largest sludge pond currently exists at the northwest side of the facility; 2) Installation of a concrete pad for filter roll-off containers, 3) Installation of impeller mixers in the existing flocculation basin; 4) Installation of two pipes from reservoirs 1 and 2 to new flash mixer and 5) Addition of ~ 1,200 ft. of small diameter sewer line within the plant's access road right-of-way.		
2011042080	Deer Valley Shoulder Widening Project Contra Costa County Brentwood--Contra Costa The Deer Valley Shoulder Widening Project consists of widening the road and shoulder along two locations on Deer Valley Road. Location 1 begins at the intersection of Deer Valley Road and Marsh Creek Road continuing for approximately 1,000-feet, and ending 140-feet south of Marsh Creek. Location 2 begins 2,100-feet north of the Deer Valley Road and Marsh Creek Road intersection continuing for approximately 1,200-feet, and ending 3,200 feet north of the same intersection in Contra Costa County.	NOD	
2013022051	Water Intake Structure Upgrades Feather Water District Yuba City--Sutter The Proposed Project is to install barriers and fish screens at two existing unscreened diversions on the Feather River at river mile 21.5 (North Diversion) and river mile 16 (South Diversion).	NOD	
2013058206	Adoption of an Amendment to Cleanup and Abatement Order for the Leona Height Sulfur Mine located at the end of McDonell Ave, Oakland, Alameda County San Francisco Bay Regional Water Quality Control Board --Alameda Amended Cleanup and Abatement Order. Adoption of Cleanup and Abatement Order Amendment.	NOE	
2013058207	Emergency, Abandoned, Recalcitrant Underground Storage Tank Account - Nominations to State Water Resources Control Board's EAR Account Regional Water Quality Control Board, Region 2 (San Francisco Bay), Oakland --Contra Costa This is an action for the protection of the environment. To protect quality and beneficial uses of waters of the State of California.	NOE	
2013058208	ZP 13-01/CE 13-03 Livin Made EZ Lakeport, City of --Lake Outdoor sales events in conjunction with existing retail business.	NOE	
2013058209	Conditional Use Permit (01-01) Amendment 2013 Calipatria, City of --Imperial The proposed project will increase the height of an existing telecommunications tower from 196-feet to 200-feet, located within the M-1 Light Manufacturing Zones. A conditional use permit amendment was required due to the increase in height. The tower allows for the co-location of five (5) telecommunication purveyors.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/01/2013 - 05/15/2013

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 15, 2013</u>			
2013058210	Replace STEP Tanks and Laterals Sutter County --Sutter Replace and relocate three 1,000 gallon STEP tanks with three 6,500 gallon STEP tanks and replace laterals.	NOE	
2013058211	Wastewater System Improvements Sutter County --Sutter Replace grade rings, adapters, lids and reseal risers. Replace control box posts and utility poles, reset meter base and conduit. Install new flow meters in discharge lines at each STEP tank. Replace 2" discharge line at treatment plant with new 4" discharge line.	NOE	
2013058212	Backup Power Supply for Wastewater Plant Sutter County --Sutter Install new backup single-phase, 240V propane generator and fuel tank at the Robbins wastewater treatment plant, serving the rural community of Robbins.	NOE	
2013058213	Air Force Plant 42, Site 28 Installation Restoration Program Proposed Plan Toxic Substances Control, Department of --Los Angeles The Proposed Plan (PP)/Draft Feasibility Study (FS) summarize alternatives evaluated and the preferred site-specific remedial action alternatives for Installation Restoration Program Site 28.	NOE	
2013058214	Clayton Chapel Crematorium Well Nitrate Treatment Public Health, Department of --Fresno The California Department of Public Health as the lead agency will be issuing a water supply permit. The Calyton Chapel Crematorium proposes to install under counter point of use treatment devices to treat water for the drinking water fountains. A single POU device will treat two drinking water fountains.	NOE	
2013058215	USMC, Camp Pendleton - South Replacement Wells No.s 23001 and 330924 Public Health, Department of --San Diego The California Department of Public Health as the lead agency will be issuing a water supply permit. The United States Marine Corps, Camp Pendleton - South proposes to replace Wells No.s 2301 & 33924 with Wells No.s 23001 and 330924 due to damaged sanitary seals.	NOE	
2013058216	Sunnydale Mutual Water Company, New Well No. 5 Public Health, Department of --Los Angeles The California Department of Public Health as the lead agency will be issuing a water supply permit. The Sunnydale Mutual Water Company proposes to construct Well No. 5 and appurtenant structures.	NOE	

Received on Wednesday, May 15, 2013

Total Documents: 30

Subtotal NOD/NOE: 16

Totals for Period: 05/01/2013 - 05/15/2013

Total Documents: 436

Subtotal NOD/NOE: 317