

Jerry Brown, Governor

STATE CLEARINGHOUSE

**SUMMARY
OF
POSTINGS**

May 16 – 31, 2016

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 16 – 31, 2016**.

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 Office of Administrative Law California Code of Regulations and California Statute's websites at:

<http://www.oal.ca.gov/ccr.htm>

<http://leginfo.legislature.ca.gov/faces/codes.xhtml>

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

Learn easy ways to save water
during California's epic drought
at SaveOurWater.com

Environmental Document Filings with the State Clearinghouse 1999-2015

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

Summary of CEQA Document Submittals by Year and by Type

Year	NOP	ND / MND	EIR	NOD	NOE	EIS	EA	Oth	Total Documents
1999	602	2,007	481	1,808	2,699	22	41	177	7,886
2000	613	2,243	475	2,580	3,840	16	78	386	10,281
2001	703	2,612	524	2,851	6,083	13	75	422	13,398
2002	642	2,676	544	3,102	5,737	14	66	409	13,272
2003	757	2,972	577	3,243	6,078	8	57	360	14,115
2004	766	2,903	625	3,304	5,898	11	55	339	14,093
2005	797	3,076	636	3,087	5,649	16	59	370	13,829
2006	860	2,882	649	2,954	4,716	7	39	406	12,562
2007	803	2,805	583	2,755	4,137	11	37	444	11,602
2008	735	2,583	570	2,632	4,307	6	36	539	11,529
2009	534	2,205	477	2,391	3,747	6	46	463	9,869
2010	471	1,771	464	2,263	3,646	7	74	465	9,164
2011	436	1,645	396	2,260	3,894	8	45	412	9,098
2012	401	1,594	373	2,245	4,334	9	24	360	9,340
2013	471	1,532	348	2,102	4,451	9	30	325	9,268
2014	461	1,732	406	2,424	4,576	8	23	380	10,010
2015	482	1,666	363	2,368	4,867	3	31	389	10,169

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
- Oth** **Other** types of documents, including Final EIRs, Early Consultation notices, etc.

****NOTE: Documents included are: BIAs (Bureau of Indian Affairs) Gaming and Non-Gaming – Land into Trust documents.**

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 Monday, May 16, 2016</u>			
2015042076	Santa Clara University Five-Year Master Plan Santa Clara, City of San Jose--Santa Clara The project is a use permit for development of a 5-year master plan that includes seven building projects within the boundaries of the main campus. Construction will be phased over 5-years and result in a net increase of 449,524 (inclusive of residence halls) and 600 beds. The project also includes demolition of existing buildings and surface parking areas. Project includes site improvements, three replacements and landscaping.	EIR	06/29/2016
2016051043	ENV-2015-4135-MND Los Angeles, City of --Los Angeles Kaiser Foundation Hospitals (the "Applicant") proposes to expand the existing Cadillac Parking Structure of the Kaiser West Los Angeles Medical Center ("Kaiser WLA") campus by developing a new 5-level, 160,146 sf parking structure to be located on the western portion of the campus, which will include 453 parking spaces, for a total of 327 net new parking spaces. The applicant also proposes to implement additional identification signage in connection with the parking structure expansion.	MND	06/14/2016
2016051044	ENV-2015-3314-MND Los Angeles, City of --Los Angeles The project is an 89-room, 4-story, 55 ft in height hotel with a total of 53 vehicle parking spaces (located in a underground garage) and 24 bicycle parking spaces. Amenities include a fitness room, boardroom, eating area, and pool. The project will have an FAR of 28:1. The subject site is 17,773 sf in size and is currently vacant. The site is located adjacent to the Hollywood Freeway (US 101) near Echo Park. The applicant is requesting a zone change from C2-1VL to R4-1VL, a conditional use to permit a hotel and for height and yard deviations, site plan review, and any additional actions, including but not limited to, demolition, grading, excavation, haul route, and building permits.	MND	06/14/2016
2016051045	ENV-2016-166-MND Los Angeles, City of --Los Angeles The project is the construction of a new two story single family dwelling plus basement, consisting of approximately 10,562 sf total, and includes a new swimming pool, hardscape areas, an attached 3 car garage, up to two retaining walls, two impact walls, a fire dept, staging location and exterior stairs to fire department access. Total lot coverage will be 14.8%. The existing driveway will be improved with a permeable surface. The height of the dwelling will be approximately 29 ft 10 in with a flat roofline, not to exceed envelope height of 30 ft. The existing one story, 2,642 sf dwelling (built in 1960), swimming pool, and hardscape areas will be demolished. 14 non protected trees, ranging from 10 in to 6 ft in diameter, are proposed to be removed. Approximately 2,043 cy yds of dirt will be graded and 973 cy will be exported. A conservation easement is proposed around the property with the existing fence to be relocated on the interior of the deed restriction boundary with two portions of the fence removed for wildlife access.	MND	06/14/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
2016051046	<p>ENV-2013-1736-MND Los Angeles, City of --Los Angeles</p> <p>The proposed project consists of the demolition of an existing one story, approximately 1,290 sf, single family dwelling with detached garage and construction of a new two story single family dwelling (28 ft in ht) with a basement level (containing habitable floor area) and an attached garage on a lot fronting a Substandard Hillside Limited Street that is improved with a roadway width of less than 20 ft. The project also includes a new swimming pool and grading associated with the project. The total project size is approximately 5,830 sf. The subject property is comprised of two lots (currently tied by an existing structure), irregular in shape and approximately 9,725.7 sf. The property is located within the Brentwood-Pacific Palisades Community Plan Area with a General Plan land use designation of Low Residential and is zoned R1-1. The project includes grading of the site and the export of 343 cy of dirt in a special grading area. The project requires a Coastal Development Permit, Zoning Administrator's Determination, and a Mello Act Compliance Review.</p>	MND	06/14/2016
2016051048	<p>Bristol Mini-Storage Facility (744 units) and Food Court Building (5,000 sq. ft.) Costa Mesa, City of Newport Beach, Huntington Beach--Orange</p> <p>The 3.2 acre project site is currently occupied by an automotive strip mall called Autoplex at 375 Bristol Street in the GC land use designation and PDC zone. The proposal involves demolition of the existing automotive strip mall and the development of a two story, 774-unit Mini-Storage Facility and 5,000 sf Food Court Building. The proposed project consists of a rezone R-14-04 from Panned Development commercial to General Business District.</p>	MND	06/14/2016
2016051049	<p>Gage Avenue Dump Regional Water Quality Control Board, Region 4 (Los Angeles) Commerce--Los Angeles</p> <p>The Regional Board is directing and overseeing environmental investigation and cleanup activities at the Gage Avenue Dump.</p> <p>The Site is a solid waste landfill. The Remedial Action Plan and RAP Addendum have been prepared by Comstock Gage, LLC to address removal of landfill waste and waste affected soil/sediment from the site. Specifically, the proposed remedial actions include excavation and removal of landfill waste and waste-affected sediment/soil and disposal of those materials at appropriate modern, permitted, and monitored land disposal facilities.</p>	MND	06/14/2016
2016051050	<p>Classroom Building University of California, Irvine Irvine--Orange</p> <p>The proposed project would construct a three story, 71,818 gsf structure on a 1.2 acre site on the University campus. The structure would include office space and 1,260 classroom seats, including active learning lecture halls, flat floor active learning classrooms, computer lab, and general assignment classrooms. An existing on site modular would be removed and a portion of Founder's Court would be reconfigured to allow space for the proposed project. A new 40-ft wide pedestrian radial mall and bicycle path would be constructed and two adjacent service drives would be removed and realigned.</p>	MND	06/14/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
2016051051	IEUA Pomona Intertie Project Inland Empire Utilities Agency Pomona, Montclair--Los Angeles, San Bernardino The proposed project includes the construction of a recycled water pipeline, booster pump station, and advanced water treatment facility. The purpose of the project is to improve the groundwater replenishment system within the IEUA's service area. The project would serve to consolidate wastewater treatment service in the area by maximizing the recovery of water supply from brine sources within the City of Pomona, IEUA, and Monte Vista Water District service areas.	MND	06/14/2016
2016052043	DRH15-0008 Sonoma County Petaluma--Sonoma Request for design of a new self storage facility consisting of a one story building and a two story building, totaling 100,191 sf on a 1.77 acre parcel.	MND	06/15/2016
2016052044	Heather Glen Water Storage Tank and Water Treatment Plant Improvement Project Heather Glen Community Services District --Placer The proposed project includes a new street 100,000 gallon treated water storage tank adjacent to the existing redwood storage tank and a second proposed steel 100,000 gallon treated-water storage tank to replace the existing redwood storage tank. Additionally, structural improvements at the water treatment plant will increase the longevity of the facility. Exterior improvements are limited to a new metal roof on the building to address leaks and deterioration of the existing roof. Interior improvements include replacing areas where dry rot has occurred in the framing, installing insulation and interior siding.	MND	06/15/2016
2016051053	Covina Transit Oriented Mixed-Use Developemnt Project Covina, City of Covina--Los Angeles The proposed project would redevelop the project site with a mixed use development consisting of the Covina Innovation Technology, and Event Center (ITEC), a Transit Center/Park & Ride facility, and a residential development. The residential component would be situated in the northern portion of the site, while the ITEC and the Transit Center/Park & Ride facility would be situated in the southern portion of the site. The project is the result of coordination between three distinct entities, each of which would design, own, and operate their respective portion of the overall mixed-use development. The City would design, own, and operate the ITEC; Foothill Transit would design, own, and operate the Transit Center/Park & Ride facility, and a private developer (MLC Holdings, Inc.) would design, own, and operate the residential component.	NOP	06/14/2016
2016052041	Plan Bay Area 2040 Metropolitan Transportation Commission --San Francisco Long-range transportation and land use plan (RTP/SCS) developed pursuant to federal regulations and state SB 375.	NOP	06/14/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
2016051052	IS Application No. 7147 (Bonadelle Neighborhoods) Fresno County --Fresno Rezone four contiguous parcels totaling 77.96 acres from the R-1-B(c) (Single Family Residential, 12,500 sf min parcel size, Conditional Zone District and the R-1-C(c) (Single Family Residential, 9,000 sf min parcel size Conditional) Zone District to the "O" Zone District to allow the properties to be farmed with recycled water from an existing wastewater treatment facility. The use of recycled water was authorized by CUP No. 3503. The project site is located within the Millerton Specific Plan, approximately 3,794 ft west of Auberry Rd, 2,250 ft south of Millerton Rd and 2.5 miles east of the unincorporated community of Friant (Sup Dist. 5) (APN: 300-542-15S, 16S, 17S, 18S).	Neg	06/14/2016
2016051054	Atwater 2014-2023 Housing Element Atwater, City of Atwater--Merced 2014-2023 Housing Element including updated of demographic information, policies and programs to guide the City's housing development during the 5th cycle housing planning period.	Neg	06/14/2016
2016051055	Del Monte Forest Land Use Plan Policy 20 Amendment Monterey County --Monterey Amendment to the Del Monte Forest LUP Policy 20 to confirm that projects on legally developed parcels which materially enhance Monterey cypress habitat without harming any individual Monterey cypress can proceed so long as the proposed project: increases Monterey cypress habitat area by reducing net hardscape area; and restores the remaining Monterey cypress habitat area on the subject parcel; and places the Monterey cypress habitat area on the subject parcel into a permanent Conservation Easement; and funds off-site mitigation to improve Monterey cypress habitat.	Neg	06/14/2016
2016052040	Conditional Use Permit 2015-003 Glenn County --Glenn Colusa County Farm Supply, Inc. has applied for a Conditional Use Permit for an agricultural crop protection chemical/fertilizer storage facility for retail to local farmers. The facility will be located at an existing industrial site formerly operated as a seed cleaning facility. Crop protection chemicals will be stored within existing buildings, dry fertilizer will be stored within a new 49,300 sf building, and liquid fertilizer will be stored in several storage tanks. Additional project information is available in the initial study and other documentation.	Neg	06/14/2016
2003082131	Cal Aquatics Center University of California, Berkeley Berkeley--Alameda The proposed Stiles Student Residence Hall project will construct an 8-story dormitory style residential building that will house approx. 773 students. In addition to the residential component, the project will include two retail spaces on the ground floor, as well as the replacements pace for the Stiles Hall community services program.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
2005041040	<p>Badlands Sanitary Landfill Riverside County Moreno Valley--Riverside</p> <p>Proposed changes include: Revise the hours for the receipt of waste from 4:00 a.m. to 8:00 p.m. Monday-Sunday; Revise the permitted tonnage from 4,000 tons per day (tpd) for disposal to 4,500 tpd for disposal plus 300 tpd for beneficial reuse; Update total design capacity from 33,560,993 cubic yards to 34,400,000 cubic yards; Grading plan modifications including the construction of an engineered berm; Accept non-hazardous high moisture content wastes, non-hazardous asbestos containing waste, non-hazardous dewatered sewage and waste water treatment sludge, and non-hazardous sludge for disposal; Recirculate leachate, gas condensate and stormwater runoff in lined areas; and update the estimated closure date from 2024 to 2022.</p>	NOD	
2008121005	<p>Lamb Canyon Landfill Waste Facility Permit Revision (SWFP) Riverside County Beaumont, San Jacinto--Riverside</p> <p>Proposed changes include: Revise the hours for the receipt of waste from 4:00 a.m. to 9:00 p.m. Monday-Sunday; Revise the permitted tonnage from 5,000 tons per day (tpd) to 5,000 tpd plus 500 tpd for beneficial reuse; Increase the maximum elevation from 2,410 feet mean sea level (msl) to 2,460 msl, including grading plan modifications; Correct the maximum depth from 300 feet msl to 350 feet below ground surface; Increase the total design capacity from 33,041,000 cubic yards to 38,936,653 cubic yards; Accept non-hazardous dewatered sewage and waste water treatment sludge and non-hazardous asbestos containing waste for disposal; Recirculate leachate, gas condensate, and stormwater runoff in lined areas; and update the estimated closure date from 2021 to 2029.</p>	NOD	
2013111075	<p>Civic Center Wastewater Treatment Facility Project Malibu, City of Malibu--Los Angeles</p> <p>The proposed project consists of the CCWTRF, two pump stations, three injection wells and approx. 3.9 miles of pipeline. Construction of the proposed Project would meet the terms of the Memorandum of Understanding (MOU) between the Los Angeles Regional Water Quality Control Board and the City to reduce the City's reliance on on-site wastewater and/or sewage disposal systems (referred to locally as OWDSs and also known as "septic systems"), and lead to the development of a centralized wastewater treatment facility that would collect, treat, reuse, and/or dispose of the City's projected wastewater flow from the "Prohibition Zone," as described in the Los Angeles Regional Water Board's MOU with the City, dated August 25, 2011, and updated in Oct. 2014.</p>	NOD	
2014012057	<p>Napa River Restoration: Oakville to Oak Knoll Project Napa County Yountville--Napa</p> <p>The Napa River Oakville to Oak Knoll Restoration reach Group C: Site 14 is located downstream from restoration work authorized in 2015 for Group A: Sites 21, 22 and 23 (Notification No. 1600-2015-0007-3). The Oakville to Oak Knoll Reach Restoration Project (OVOK) includes approx. 4.8 miles of channel restoration activities along a 9 mile reach of the Napa River between the Oakville Cross Road Bridge and Oak Knoll Avenue Bridge, near the Town of Yountville. The Site 14 project includes channel widening, placement of in-channel structures, vegetation management, and comprehensive native plant revegetation. CDFW is executing a Lake and Streambed Alteration Agreement No. 1600-2016-0029-R3</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
	pursuant to Section 1602 of the Fish and Game Code to the project Applicant, Richard Thomasser, Napa County Dept. of Public Works.		
2014042039	San Jose/Santa Clara Regional Wastewater Facility Cogeneration Project - Boilers and Chillers Replacement San Jose, City of San Jose--Santa Clara The project would include the installation of up to 4 natural gas/bio gas fired reciprocating engines (up to 12.5 MW total for three of the four operating at any one time) at the San Jose/ Santa Clara Regional Wastewater Facility. The proposed engines would meet or exceed Achieved in Practice emissions standards maintained by the Bay Area Air Quality Management District (BAAQMD). The proposed engines would be housed in a new 36,300 sq. ft. (330 feet x 110 feet) Cogeneration Building that would be constructed within the Facility operational boundary near Zanker Road. The Cogeneration Building would be constructed as a high-bay concrete design, with a height similar to the existing Blower General Building. The proposed Cogeneration Building would also include 4 new stacks for air emissions. The stacks would be 24 inches in diameter and would reach approx. 40 feet in height, which is the same height as the existing stack for the adjacent Blower Generation Building.	NOD	
2014091021	Parkside at Baker Ranch Lake Forest, City of Lake Forest--Orange Tentative Tract Map 17963 and Site Development Permit 2-16-4878 is for a new single-family cluster residential tract in the Parkside Residential Community, which was previously subdivided under Tentative Tract Map 17707. Tentative Tract Map 17963 proposes to subdivide 11.23 acres on the eastern portion of the residential community into 78 lots for single-family dwelling units, and 9 lettered lots for common area landscaping, private streets and a detention basin. Site Development Permit 2-16-4878 proposes 78 single-family dwelling units arranged in six-unit clusters, and associated site improvements. The project includes a request for an alternative development standard to allow an increase of 18 inches to the maximum height requirement to accommodate a third floor on the "Plan 4" and "Plan 5" units. Tentative Tract Map 17963 and Site Development Permit 2-16-4878 was evaluated in and contemplated by the MND that was prepared for the Parkside at Baker Ranch Residential Project and approved by the City of Lake Forest City Council on May 5, 2015 and was not challenged.	NOD	
2014091021	Parkside at Baker Ranch Lake Forest, City of Lake Forest--Orange Site Development Permit 11-15-4856 is for a private recreation facility (Lot 118 of Tract 17707), which is known as "The Cove," for the Parkside Residential Development. The project includes a 4,994 sq. ft. recreation building, a swimming pool, two spas, and an 868 sq. ft. covered bbq area. The project also includes landscaping at the recreation center, at the main entrance to the residential community, and along Central Park Way, the main entry street. The project also includes Minor Planned Sign Program 2-16-4879, for three community project identification signs for the Parkside Residential Development. Site Development Permit 2-16-4879 and Minor Planned Sign Program was evaluated in and contemplated by the MND that was prepared for the Parkside at Baker Ranch Residential Project and approved by the City Lake Forest City Council on May 5, 2015 and was not challenged. The proposed Site Development Permit and	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
	Planned Sign Program is consistent with the scope of the approved Tentative Tract Map 17707.		
2015112045	State-Mandated Wastewater Treatment and Outfall Improvement Project Mount Shasta, City of Mount Shasta--Siskiyou The proposed project entails improvements to the Mt. Shasta Wastewater Treatment Plant and Sacramento River outfall. These improvements are necessary to comply with Central Valley Regional Water Quality Control Board requirements for wastewater discharge. The proposed improvements would be located within the footprint of the existing facilities and would include a replacement treatment plant and a new diffuser at the river outfall. The project site is not identified as a hazardous waste facility, hazardous waste property, or hazardous waste disposal site. The +10 acre project site is located at the southern terminus of Grant Road, southeast of the Mount Shasta Resort Golf Course, just south of the City of Mt. Shasta, Siskiyou County, CA.	NOD	
2015122048	Sweeney/McCune Creek Outflow Recovery and Automation Project Solano Irrigation District Vacaville--Solano The project is limited to the construction of a long crested weir (weir) within the confluence of Sweeney Creek and McCune Creek. The project will recover surface water outflow for redistribution within the Solano Irrigation District boundaries. The portion of the long crested weir within Sweeney creek is approx. 139 feet wide and 57 feet long, and the portion of the weir within McCune Creek is approx. 72 feet wide and 59 feet long. The construction of the weirs will result in permanent impacts of 0.08 acres to Sweeney Creek and 0.06 acres of McCune Creek (119 linear feet). An additional 0.12 acre (5,150 sq. ft. of riprap in both creeks will be installed around the weir resulting in a total of 0.26 acre of permanent impacts. The CDFW has executed Lake and Streambed Alteration Agreement No. 1600-2016-0016-R3, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Matthew Medill, Solano Irrigation District.	NOD	
2016021021	Panoche Water District Surface Water Treatment Plant Replacement Panoche Water District Firebaugh--Fresno The Proposed Project will replace an existing surface water treatment plant with a new surface water treatment plant with the same capacity and service area. The new water treatment plant will include upgrade treatment technology to produce treated water that meets current quality standards.	NOD	
2016059014	Streambed Alteration AGreement No. 1600-2016-0096-R2 "Allison" THP Forestry and Fire Protection, Department of --Nevada The project involves the replacement of an existing 24" Corrugated Metal Pipe (CMP) culvert with an approx. 48" tall x 71" wide arched CMP culvert (Map 1). The inlet elevation and slope of the new culvert will be the same as the existing culvert. Inflow/outflow structures and/or rock armor will be installed at the inlet and outlet of the culvert. The native soil and material that is excavated to remove the existing culvert will be re-used to cover the new culvert. If water exists in the channel, it will be diverted using a temporary gravity flow pipe or pump and pipeline to carry the water around the work area and back into the stream channel downstream of the construction activities. Seeding and mulching of the area will cover any exposed soil and a critical dip shall be placed at the crossing. Further information	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
	and project specifications can be found in the THP 2-15-020-NEV "Culvert Replacement".		
2016059018	Subdivision of a 23.9 +/- acre parcel into (2) parcels, MS_2015-0002 Mendocino County --Mendocino Modified Request 10/5/2015- Subdivision of a 23.9 +/- acre parcel into two (2) parcels of 10+/- acres and 13.97 +/- acres.	NOD	
2016058165	Issuance of Water Supply Permit to Operate Tank 2 at Station 4 State Water Resources Control Board --Los Angeles The Division of Drinking Water (DDW), State Water Resources Control Board, will be issuing a water supply permit amendment. The proposed project is for the California Water Service Company - Lake Hughes system to add and to operate a new Tank 2 at Station 4.	NOE	
2016058166	Operation of Boatique Wines (aka Red Hills Winery) State Water Resources Control Board --Lake The State Water Resources Control Board (SWRCB), as the responsible agency, will be issuing a water supply permit. The Red hills Winery constructed an 11,800 square foot building to include a small winery, tasting room, wine barrel storage, an area for display of classic and antique boats, and a liquid wastes treatment system. Wastewater will be treated in two storage ponds, approximately 30 feet by 30 feet and 10 feet deep. The water will be stored in tanks and used for irrigation. Construction has been completed and occurred between October 2012 and January 2016.	NOE	
2016058167	Issuance of Water Supply Permit to Operate Tank 2 at Station 4 State Water Resources Control Board --Los Angeles The Division of Drinking Water (DDW), State Water Resources Control Board, will be issuing a water supply permit amendment. The proposed project is the California Water Service Company - Lake Hughes system to add and to operate a new Tank 2 at Station 4.	NOE	
2016058168	Skinner Fish Facility Entry Gate Grading Water Resources, Department of Byron--Contra Costa DFD will grade and apply aggregate base (AB) to repair erosion occurring in four locations surrounding the guard shack which leads to Skinner Fish Facility. The total area is approximately .25 acres. Assuming the entire area requires AB, approximately 100 cubic yards of AB will be utilized. Fill dirt and AB will be acquired from a local quarry. The entire footprint is within DFD right of way.	NOE	
2016058169	River Pines PUD Storage nad Distribution Rehab Project River Pines Public Utility District --Amador This is a planning project will include the drafting of environmental and technical documents in anticipation of a future public water system construction, project, which is required to maintain public health and safety for the Communities served by River Pines PUD.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
2016058170	Hickman Water System Technical Planning Grant Waterford, City of --Stanislaus The proposed project consists of a Planning Court to allow for and fund the evaluation and planning for future necessary improvements to the existing water system located in the Community of Hickman.	NOE	
2016058171	Bridge Deck Work Caltrans #6 Fresno--Fresno	NOE	
2016058172	Minor Use Permit No. MU-16-01 of Charles and Sharon King, c/o Wade's Construction, Attn: Wade Cowan, P.O Box 687, Winters, CA 95694 Solano County Vacaville--Solano To permit residential accessory structure square footage exceeding 2,500 sq ft.	NOE	
2016058173	Water Meter Installation Project Biggs, City of Biggs--Butte The City of Biggs is seeking funding through the Drinking Water State Revolving Fund Program, administered by California State Water Resources Control Board, to complete a project to install water meters in furtherance of the City's obligations pursuant to Sections 525-529 of the State Water code. The project will allow the city to install approximately 240 new water meters thus completing the City's effort to install meters on all water utility services in the City. The new meters will consist of meters of either ¾ of 2-inch in size, having automatic read capability. The proposed project will install meters at existing water service locations where no meters currently exist. All meters will be located within the public street right-of-way or public utility easement area and will serve existing lots with existing water service customers. The proposed project would "cut-in" the new water meters and support equipment, consisting of meter stops, meter boxes and lids. Meter locations will vary between turf, landscape and gravel, and areas of paving and improved surface areas depending on the situation. Construction activity would include minor excavation of the existing water line using hand-tools and potentially a backhoe excavator. No soil spoils would be disposed of, no material hauling would be necessary and extended linear excavation will be required. Upon completion of the meter installation, all disturbed areas will be replaced and restored to their pre=disturbed condition. All meters will be installed within the public right-of-way or within close proximity to the public right-of-way where the existing service line or meter is located in a public utility or service easement and all activity will be located within developed urbanized areas of the city. No meters will be installed to undeveloped lots or properties.	NOE	
2016058174	Reissuance of Waste Discharge Requirements for Crockett Cogeneration LLP, Crockett Cogeneration Plant Regional Water Quality Control Board, Region 2 (San Francisco Bay), Oakland --Contra Costa Waste Discharge Requirements to regulate the discharge of storm water and treated wastewater to Carquinez Strait.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
2016058175	Atherton Belbrook Culvert Repair Fish & Wildlife #3 Atherton--San Mateo The project entails repairing a degraded 72-inch diameter corrugated metal pipe culvert encased in concrete headwalls on Atherton Channel, in the County of San Mateo. Project activities include: constructing new and repairing existing railings on the wingwalls; planting native plants; repairing concrete cracks with epoxy; repairing downstream scour for approximately 50-linear feet downstream of the culvert; repairing the drop inlet drains; repairing the corroded culvert bottom; relining the culvert with a new pipe and re-vegetating bank stabilization riprap. Issuance of a Streambed Alteration Agreement Number 1600-2015-0428-R3 to the Town of Atherton is pursuant to Fish and Game Code Section 1602.	NOE	
2016058176	Coastside County Water District Property Rural Roads Improvement Fish & Wildlife #3 Half Moon Bay--San Mateo The project is limited to erosion control and erosion prevention treatments along three roads maintained by the Coastside County Water District and L3 Communications-Randtron Antennae Systems in the Pilarcitos Creek watershed to reduce road-related sediment runoff. Treatments include culvert replacement, repair or removal, bank stabilization, installation of critical and rolling dips and grading roads to drain away from the creek. Issuance of streambed Alteration Agreement Number 1600-2014-0408-R3 is pursuant to Fish and Game Code Section 1602.	NOE	
2016058177	California Aqueduct Washout Repair at Milepost 56.15L Water Resources, Department of Gustine--Merced The washout will be repaired by filling it with approximately 50-60 cubic yards of dirt; fill will be imported from the SLFD Operations and Maintenance Center. After the fill is placed, it will be compacted. The v-ditch will be regraded to direct runoff into the Aqueduct. State Water Project contractors will benefit.	NOE	
2016058178	Storage Tank and Transmission Pipeline Improvements Project Apple Valley Heights County Water District Apple Valley--San Bernardino The proposed project consists of pre-construction planning, design, and information collection in support of possible, future water storage facility and transmission pipeline improvements. The project is proposed by and benefits the Apple Valley Heights County Water District.	NOE	
2016058179	FOC Trunk Line & TOS Installation Caltrans #4 --Contra Costa, Alameda The project involves installation of 38 miles of Fiber Optic cable (FOC) Truck Line in new conduit. The purpose of the project is to enable Caltrans to better control traffic management systems within I-80 corridor, improve overall communication quality and allow for future upgrades and expansion.	NOE	
2016058180	Wildlife Center Electrical Service Equipment Upgrade (15/16-A-34) Parks and Recreation, Department of --Los Angeles The project would create a safe, sustainable and efficient electrical service system by replacing and upgrading the existing electrical equipment at the Wildlife Center facility. The project would replace exterior main/subpanels and install an exterior	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 16, 2016</u>			
	ductless condenser unit.		
2016058181	Issue Right of Entry to City of Santa Cruz Water Department Parks and Recreation, Department of --Santa Cruz Issue a Right of Entry Permit (ROE) to the City of Santa Cruz Water Department (a public agency) and its subcontractors (SCWD) to replace an existing 16-22 inch diameter raw water pipeline with a new 16-24 inch pipeline iwthin Wilder Ranch State Park. The pipeline will be installed primarily by open trench method construction, as well as horizontal augur bore in select locations. All disturbed areas will be returned to preconstruction condition, and restored per the adopted restoration plan.	NOE	
2016058182	Pacific Gas & Electric Right of Entry Permit Parks and Recreation, Department of --Monterey Issue Right of Entry Permit to Pacific Gas & Electric to replace power pole at Andrew Molera State Park. Work will replace power pole via a helicopter with assistance from vehicle crew on ground.	NOE	
2016058183	Bank Stabilization Project in the De Anza Channel at the Closed Pedley Landfill Fish & Wildlife #6 Riverside--Riverside The Project site is a landfill that has not operated since approximately 1958. In November 2015, a small portion of the closed Pedley Landfill suffered erosion damage. The affected area is located in the northwest corner of the landfill, adjacent to the De Anza Channel. The proposed project includes excavation of exposed landfill material and slope armoring with a revetment system- articulated concrete blocks (ACB). The ACB will be covered with engineered fill, allowing for future re-vegetation of the site. Project construction will occur above the waterline and appropriate best management practices (BMPs_, in addition to an onsite biological monitor, will ensure that any Project related impacts, while not anticipated, remain negligible. The project will cure the recent erosion conditions, as well as provide critical protection to the De Anza Channel, Santa Ana River, and surrounding environment during future rain events.	NOE	
2016058184	Domestic Turnout Upgrade for Dudley Ridge Water District Dudley Ridge Water District --Kings Since the early 1970s, DRWD has operated and maintained a small (3" pumped discharge) turnout from the California Aqueduct at Milepost 194.02. Certain minor improvements and a turnout agreement are required by DWR for DRWD to obtain a permanent status for the turnout facility. The minor improvements would be accomplished within the DWR right-of-way and within a 8' x 12' footprint at or near the existing turnout facility. The purpose and use of the turnout facility would remain unchanged by these actions.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

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

Documents Received on Monday, May 16, 2016

2016058185	SIS 96 Emergency Culvert Replacement Caltrans #2 --Siskiyou Heavy precipitation in early 2016 has resulted in two culvert failures that require immediate remediation in order to mitigate an imminent threat to the highway. The highway embankments are eroding to the edge of the pavement and becoming saturated.	NOE	
------------	--	------------	--

Received on Monday, May 16, 2016

Total Documents: 51

Subtotal NOD/NOE: 34

Documents Received on Tuesday, May 17, 2016

2004081020	DSUSD Elementary School #7 Project Desert Sands Unified School District Indio--Riverside DSUSD is proposing to build a new elementary school on a 12 acre plot of vacant land approximately 700 ft north of Avenue 42, west of Gore St, in northern Indio. The school will include 74,000 sf of new school facilities designed to accommodate up to 850 students. The proposed school will also include a playfield, basketball courts, and a playground. The proposed school includes separate drop-off lanes for parents to reduce congestion and includes provisions for foot traffic to provide safe routes to the school site.	MND	06/15/2016
2016051056	IS 7082 and CUP 3525 (Vulcan Materials Company) Fresno County Fresno--Fresno Amend Unclassified Conditional Use Permit No. 2576 in order to allow one additional year to conduct aggregate mining operations authorized by CUP No. 2576 on an approximately 601.62-acre project site in the AE-20 Zone District. The approval of CUP No. 2576 included a Condition of Approval that requires CUP No. 2576 to become expired on September 10, 2016. If approved, CUP Application No. 3525 will extend the life of the aggregate mining operation to September 10, 2017.	MND	06/15/2016
2016052042	Elk Crest Estates Subdivision (S-2015-00682) Redding, City of Redding--Shasta The applicant has proposed to divide the 4.55 acre site into 8 residential lots consistent with zoning.	MND	06/15/2016
2016052046	Chevron Eureka Terminal Dock Seismic Retrofit Humboldt Bay Harbor Eureka--Humboldt Note: Red SCH #2004012096	MND	06/15/2016

The Chevron Eureka Terminal Dock seismic retrofit is a compliance driven project as required by the California State Lands Commission per CBC Chapter 31F, Marine Oil Terminals. Retrofitting the structure consists of isolating the pipeway from the timber dock structure by installing a new steel support system along for trestle and a new unloading platform on the wharf. The remainder of the existing dock will remain in place and is not part of this project. Four 24" steel pipe piles will be installed to support the new unloading platform and twenty 16" steel pipe piles will be installed along the trestle to support the pipeway. It is estimated a total

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 17, 2016</u>			
	of 71 existing treated timber piles will be removed.		
2016052045	Capital Christian Center Digital Billboard Sacramento County Rancho Cordova--Sacramento 1. A Use Permit to allow a 25-ft 8-in high, 200 sf digital billboard sign for the adjacent Capital Christian Center on approximately 7.51 acres within the Sacramento County Special Sign Corridor (HWY 50) and the BP (Business Professional) zone. The digital billboard will be located in a landscaped, irrigated planter. 2. A special development permit to deviate from the Sacramento Zoning Code Sections: 5.10.1.N.2. Location: Allow a 12-ft setback, rather than the required 50-ft setback, from the HWY 50 ROW. 5.10.1.N.8.d. Location: Allow a 190 ft setback, rather than the required 500 ft setback from a residential zone. 5.10.1.N.11. Removal of Existing Billboards: Allow the digital billboard, without requiring the removal of any existing signage. 3. Design Review to comply with the Business Professional Development Standards for signs. 4. A development agreement that includes limiting the digital billboard display to Capital Christian Center and community activities/programs only.	Neg	06/15/2016
2015102011	Proposed 2016 State Strategy for the State Implementation Plan (2016 State SIP Strategy) Air Resources Board -- Note: FED Note: Review Per Lead The proposed 2016 State SIP Strategy, describes ARB staff's proposed State Implementation Plan (SIP) measures to achieve the reductions necessary from the mobile sector and consumer products to meet federal air quality standards. While the current mobile source control program provides a substantial down payment of emission reductions, the strategy is designed to provide a significant contribution to the emission reductions from mobile sources and consumer products needed to meet the 80 parts per billion 8-hour and 75 ppb 8 hour ozone standards in 2023 and 2031, respectively, as well as fine particulate matter (PM2.5) standards in the next decade, including the 12 micrograms per cubic meter annual and 35 ug/m3 24 hour PM2.5 standards.	Oth	07/01/2016
2013012021	2012 District Facilities Master Plan Ohlone Community College District Fremont--Alameda The proposed project is a closed geothermal loop system that would be installed on the Fremont Campus to provide heating and cooling. The proposed geothermal loop system will consist of reversible chillers at the future campus central utilities plant, a series of transmission lines, and an underground continuous piping loop system that would be filled with 58,500 gallons of water. The bores will be placed underneath several existing parking lots on the campus and one access road.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 17, 2016</u>			
2014111043	<p>WWTP Effluent Disposal Remediation Project Cuyama Community Services District --Santa Barbara</p> <p>The project consists of constructing four evaporation ponds for the discharge of treated wastewater effluent, and eliminating the disposal method of discharging into Salisbury Creek. The Project also includes the land application of treated effluent on an adjacent property for irrigation of non-food crops. construction of the new evaporation ponds, and use of excess water for irrigation on farmland adjacent to the Project site, would result in an environmentally favorable result; thereby protecting the beneficial uses of Salisbury Creek and the Cuyama River.</p>	NOD	
2015012031	<p>Woodland Recycled Water Project Woodland, City of Woodland--Yolo</p> <p>Project construction includes a pump station, a chlorine injection system, and approx. 17,400 feet of recycled water pipeline heading generally northwest from the WPCF. The existing effluent pump station is sized to accommodate two additional 6-inch vertical turbine booster pumps, which will be installed along with a new force main to route flow from the new pumps to the new recycled water pipeline. A chlorine system will be provided for biofilm control.</p>	NOD	
2016011069	<p>Santa Ana Delhi Channel Diversion Project Santa Ana, City of Orange, Costa Mesa--Orange</p> <p>The objective the proposed project is to eliminate dry weather flow and floating debris in the Santa Ana Delhi Channel to help improve water quality in Upper Newport Bay. Project consists of diversion facility in Santa Ana Delhi Channel approx. 600 feet upstream of Irvine Ave; underground pumps in adjacent Newport Beach Golf Course as well as a sewer force main extending the Bristol St; and a new 1.6 mile pipeline in Bristol St extending from the Newport Beach Golf Course to Baker St. where it will connect to the OC Sanitation District regional sewer system.</p>	NOD	
2016032085	<p>Arsenic Compliance and Consolidation Project Los Molinos Community Services District --Tehama</p> <p>The project is for the construction of a new groundwater supply well which would replace 3 existing wells at mobile home parks in Los Molinos, CA. The existing wells have tested positive for levels of arsenic above allowable Safe Drinking Water Act standards. In order to consolidate the water supply with the two mobile home parks, approx. 2,000 feet of water pipeline would be constructed along SR 99E. Plans for the project include sections of directional drilling in order to avoid potential impacts to Los Molinos Creek and SR 99E.</p>	NOD	
2016042005	<p>Yamane Mixed-Use Project (P15-047) Sacramento, City of Sacramento--Sacramento</p> <p>Project consists of demolition of the two existing buildings on site, and construction of a new 15-story, approx. 177,032 sq. ft., mixed-use building on approx. 0.44 acres in the General Commercial (C-2-MC) zone and located in the Midtown Commercial overlay zone. The project includes 14,494 sf of ground floor and mezzanine commercial uses, 134 residential units, amenities for residents, and three levels of structured parking.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 17, 2016</u>			
2016058186	<p>Temporary Emergency Permit for Treatment of Hazardous Waste, Novartis Institutes for Biomedical Research Inc. Toxic Substances Control, Department of Emeryville--Alameda</p> <p>It has been determined that these items are, or may be highly reactive and ignitable and must be stabilized prior to being transported off site. These items are currently being stored at the Novartis facility in Emeryville, CA. Because Novartis does not have a permit for the treatment of hazardous waste, DTSC has determined as a safety precaution to prevent an accident or severe injury, an Emergency Permit should be issued to chemically stabilize the hazardous waste prior to transportation off site by Clean Harbors Environmental Services (CHES). The treatment of the hazardous waste involves the addition of a solvent or water to the containers to reduce the reactive or ignitable characteristics of the chemicals.</p>	NOE	
2016058187	<p>Replace Front Door of Mason Street Schoolhouse (15/16-SD-28) Parks and Recreation, Department of --San Diego</p> <p>This project will replace the lock and damaged front door of teh Mason St. Schoolhouse in Old Town San Diego State Historic ark. The replacements will be period appropriate; and will support continued maintenance and use.</p>	NOE	
2016058188	<p>North Unfinished Terrace Special Events Parks and Recreation, Department of --San Luis Obispo</p> <p>This project will formalize a programmatic special event permit for the periodic use of the North Unfinished Terrace at the Hearst San Simeon State Historic Monument. Events held by Best Buddies International for approximtely 250 guest and sponsors will take place over four (4) days each year.</p>	NOE	
2016058189	<p>Relocate an Electrical Cabinet and move Electrical Wiring and Conduit - 1K540/0416000259 Caltrans #4 San Bruno--San Mateo</p> <p>Relocate an electrical cabinet and move electrical wiring and conduit on State Route 82 in San Mateo County. This is to prevent the cabinet encroaching onto private property.</p>	NOE	
2016058190	<p>Solar Photovoltaic Panel Installation - Cal Fire Academy General Services, Department of lone--Amador</p> <p>The project consists of the installation of canopy mounted electricity generating solar panels. The canopy mounted panels will cover approximately 26,000 square feet of existing parking spaces between Highway 104 and the facility. The steel canopy panels will be approximately twelve feet tall at the lowest point and fifteen feet high at the highest point. The solar panels will be supported by centrally located steel columns and will have concrete pier foundations or spread footings of varying dimensions. Approximately seven small trees within the area of work will need to be removed to facilitate the installation.</p>	NOE	
2016058191	<p>Replace and Upgrade Existing Fire Alarm Control Unit - San Diego State Office Building General Services, Department of San Diego--San Diego</p> <p>The project would consist of replacing the existng fire alarm control unit located in the first floor lobby. The project includes material and equipment and labor</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date				
<u>Documents Received on Tuesday, May 17, 2016</u>							
2016058192	<p>necessary to remove the existing fire alarm control unit and upgrade with a new code compliant Fire Alarm Control Unit. This includes a new Fire Alarm Control Unit, smoke control panel, battery cabinet, annunciators, pull stations, wriing, and notification devices.</p> <p>Power Source Disclosre Program Implementation Rulemaking Energy Commission</p> <p>--</p> <p>The project is a rulemaking to modify the existing Power Source Disclosure regulations to implement statutory changes and update terms and definitions. The existng regulations require load-serving entities to report their sources of electricity to the Energy Commission and to disclose their respective power mixes.</p>	NOE					
<table border="1"> <tr> <td colspan="2">Received on Tuesday, May 17, 2016</td> </tr> <tr> <td>Total Documents: 19</td> <td>Subtotal NOD/NOE: 13</td> </tr> </table>				Received on Tuesday, May 17, 2016		Total Documents: 19	Subtotal NOD/NOE: 13
Received on Tuesday, May 17, 2016							
Total Documents: 19	Subtotal NOD/NOE: 13						
<u>Documents Received on Wednesday, May 18, 2016</u>							
2015082042	<p>Samaritan Medical Center Master Plan (GP15-014, PDC15-028, PDC15-029, PD14-013) San Jose, City of San Jose--Santa Clara</p> <p>The proposed project includes: a) a general plan diagram amendment (File No. GP15-014) to change the land use/transportation diagram designation on a 9.3 gross acre site north of Samaritan Drive from Neighborhood/Community Commercial to Regional Commercial; b) a planned development zoning (File No. PDC15-028) to rezone the same site from CP Commercial Pedestrian to the CG Planned Development to allow up to 360,000 sf of commercial space; c) a planned development zoning (File No. PDC15-029) to rezone a 3.7 gross acre site south of Samaritan Dr from CP Commercial Pedestrian to CO PD to allow up to 115,250 sf of commercial space; and d) a planned development permit (File No. PD14-013) to construct a 69,250 sf medical office building with parking structure.</p>	EIR	07/01/2016				
2014061054	<p>SR-60 Truck Lanes Project Caltrans #8 Moreno Valley, Beaumont--Riverside Note: Notice of Availability/FONSI</p> <p>Construct an eastbound truck-climbing lane and westbound truck-descending lane and inside and outside standard shoulders in both directions on SR 60 in Riverside County between just east of the Gilman Springs Road interchange at Post Mile 22.10 and PM 26.61, approximately 1.37 miles west of the Jack Rabbit Trail intersection.</p>	FON					
2016051058	<p>HDFT Investments Tentative Tract Map and Development Plan San Luis Obispo County --San Luis Obispo</p> <p>Request by HDFT Investments for a Vesting Tract Map (Tract 3091) to demolish two existing residences, a detached garage and accessory building, subdivide two existing parcels ranging in size from 1,433 sf to 2,896 sf and construct eight dwelling units ranging in size from 396 sf to 1,537 sf for the purpose of sale and/or development. The project will result in the disturbance of approximately 12,196 sf of the parcel. The proposed project is within the Residential Multi Family land use</p>	MND	06/16/2016				

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
	category and is located at the southwest corner of San Antonia and 1st St, Avila Beach, CA, within the community of Avila Beach. The site is in the Coastal Zone and San Luis Bay Coastal planning area.		
2016051059	Groundwater Recharge Basin Project Lower Tule River Irrigation District Tulare--Tulare The Groundwater Recharge Basin Project is principally focused on water conservation to use water as efficiently as possible, with aspects of other Evaluation Criterion. The goal of this project is to create several large recharge basins for periodic water releases from LTRID irrigation canals and recharge groundwater aquifers.	MND	06/16/2016
2016051060	Fresno Irrigation District's Gould Canal to Friant Kern Canal Intertie Project Fresno Irrigation District Sanger--Fresno The District is proposing to replace the temporary connection between the Gould Canal and Friant-Kern Canal with a permanent structure in order to facilitate the potential exchange of recaptured CVP Friant Division water supplies with the District's available non-Project water. The site is located near the intersection of the District's Gould Canal and the Friant-Kern Canal, west of Trimmer Springs Road approximately nine miles northeast of the City of Sanger, in Fresno County.	MND	06/16/2016
2016052047	Verizon Wireless Faux Trees - North Clayton File #LP15-2043 Contra Costa County Concord, Clayton--Contra Costa A land use permit request to construct and operate a new wireless telecommunications facility. The project includes: 1) two 18- foot faux tree poles with 4 antennas on each pole for a total of 8, 2) five faux broad leaf shrubs for screening, 3) one 900 sf lease area for the antennas/support structures, which will be enclosed by a 3-rail horse fence, 4) one 900 sf lease area for the facilities electrical equipment, which will be surrounded by a 6-ft tall security chain link fence, 5) approximately 2,000 ft long trench for the site's power and telco connection, 6) one back up diesel generator that incorporates a 132-gallon fuel tank, and 7) GPS antennas. The trench work and access will be within a 15-ft wide non-exclusive access/ utility easement. The site's access currently exists and does not require any further grading to accommodate the project.	MND	06/16/2016
2016052048	General Plan Amendments related to Annexation & Land Preservation Yountville, City of Yountville--Napa The project is a proposed general plan amendment associated with the Town's physical boundary, planning area and service area that have not been addressed since the last general plan update in 1992. The proposed amendment to General Plan policies relates only to a small portion of the Downtown Chandon property that has been in commercial use for over 25 years and which is connected to the Town's wastewater system. This area represents 13.41 acres of the overall 88.41 acre Domaine Chandon parcel (APN 034-140-022). The property is already developed with commercial uses and is not planted with vines or viable for agriculture. With the project, the Town's goal is to support and defend Napa County policies for the protection and preservation of the Agriculture Preserve and to center urban growth and extension services within town boundaries.	Neg	06/16/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
2016052052	Mendocino Woodlands State Park Camps 2 and 3 Wastewater System Rehabilitation Parks and Recreation, Department of --Mendocino DPR proposes to rehabilitate the failing wastewater system at Camps 2 and 3 in Mendocino Woodlands State Park to comply with current Health and Safety standards and improve visitor services.	Neg	06/17/2016
2003021141	Addendum to FEIR 584 and FEIR 589, Trampas Canyon Dam and Reservoir Project Orange County --Orange The project is a field investigation to determine subsurface geotechnical conditions relevant to the future design of a bridge for Cow Camp Road Phase 2. The field investigation will consist of one rotary wash boring approx. 8" diameter and 100-120 feet deep and one Cone penetration test (CPT) approx. 2" diameter and 80 feet deep. A temporary access road approx. 15-20 feet wide and temporary drill rig pad approx. 1800 sq. ft. will be created for equipment access.	NOD	
2007121063	Las Lomas Bicycle and Pedestrian Path Monterey County --Monterey The project includes activities related to improving storm drain water conveyance and drainage in Las Lomas.	NOD	
2011071049	EIR MDH 08-11; Rising Tree Wind Energy Project by Rising Tree Wind Farm LLC Kern County Mojave--Kern The proposed project involves the development of a wind energy production facility on an approx. 1,600-acre site. Project activities would occur on a smaller area within the 1,600 acre site and would include clearing, grubbing, and grading for roads, a laydown area, wind turbine pads, a substation, meteorological towers, and underground and overhead transmission and collection lines. The project is expected to result in impacts to 163 acres of desert tortoise (<i>Gopherus agassizii</i>) and Mohave ground squirrel (<i>Spermophilus mohavensis</i>) habitat, and 7.64 acres of Bakersfield cactus (<i>Opuntia basilaris</i> var. <i>treleasei</i>) habitat including temporary impacts to 91 acres; the Project will permanently remove 72 acres of desert tortoise and Mohave ground squirrel habitat, and 7.64 acres of Bakersfield cactus habitat. The project is also expected to result in incidental take of desert tortoise and Mohave ground squirrel, which are designated as threatened species, and Bakersfield cactus, which is designated as an endangered species, under the CESA. The ITP referenced above as issued by CDFW authorizes incidental take of species listed under CESA that may occur as a result of Project Implementation. CDFW is reissuing Amendment No. 3 to the ITP which increases the temporary impacts to desert tortoise and Mohave ground squirrel habitat by 25 additional acres, increases the permanent impacts to Bakersfield cactus habitat by 2.58 acres, increases the contribution to the Raven Management Plan, replaces figures to depict the as-built Project Area and Covered Species habitat impacts, and commensurately increases the cost estimates of acquisition, protection, and management of the Hm lands and performance security accordingly. The amendment also extends the timeline to complete compensatory mitigation obligations by 12 months.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
2013091022	<p>EIR PFS 02-13; Addison Energy Wind Project by Addison Energy Resources, LLC Kern County Mojave--Kern</p> <p>The proposed project involves the development of a wind energy production facility on an approx. 1,600-acre site. Project activities would occur on a smaller area within the 1,600 acre site and would include clearing, grubbing, and grading for roads, a laydown area, wind turbine pads, a substation, meteorological towers, and underground and overhead transmission and collection lines.</p> <p>The project is expected to result in impacts to 163 acres of desert tortoise (<i>Gopherus agassizii</i>) and Mohave ground squirrel (<i>Spermophilus mohavensis</i>) habitat, and 7.64 acres of Bakersfield cactus (<i>Opuntia basilaris</i> var. <i>treleasei</i>) habitat including temporary impacts to 91 acres; the Project will permanently remove 72 acres of desert tortoise and Mohave ground squirrel habitat, and 7.64 acres of Bakersfield cactus habitat. The project is also expected to result in incidental take of desert tortoise and Mohave ground squirrel, which are designated as threatened species, and Bakersfield cactus, which is designated as an endangered species, under the CESA. The ITP referenced above as issued by CDFW authorizes incidental take of species listed under CESA that may occur as a result of Project Implementation. CDFW is reissuing Amendment No. 3 to the ITP which increases the temporary impacts to desert tortoise and Mohave ground squirrel habitat by 25 additional acres, increases the permanent impacts to Bakersfield cactus habitat by 2.58 acres, increases the contribution to the Raven Management Plan, replaces figures to depict the as-built Project Area and Covered Species habitat impacts, and commensurately increases the cost estimates of acquisition, protection, and management of the Hm lands and performance security accordingly. The amendment also extends the timeline to complete compensatory mitigation obligations by 12 months.</p>	NOD	
2014061054	<p>SR-60 Truck Lanes Project Caltrans #8 Moreno Valley, Beaumont--Riverside</p> <p>The Riverside County Transportation Commission (RCTC), in cooperation with the Caltrans, District 8, proposes to construct an eastbound truck-climbing lane and westbound truck-descending lane - along with inside and outside standard shoulders in both directions - on SR 60 in Riverside County between Gilman Springs Road at PM 22.10 and 1.369 miles west of Jack Rabbit Trail at PM 26.61.</p>	NOD	
2016042003	<p>State Route 29 Northbound First Street Ramps & California Boulevard Roundabouts Project Napa, City of Napa--Napa</p> <p>The City of Napa and Caltrans have undertaken a cooperative project for improvements at the First Street/California Blvd and Second St/California Blvd intersections within the City of Napa, and the SR-29 Northbound Ramps at First Street.</p>	NOD	
2016042004	<p>Dougherty Elementary School Kindergarten Classroom Project Dublin Unified School District Dublin--Alameda</p> <p>The project would construct a new kindergarten complex totaling 6 classrooms, a play area, hard-court, paved paths and fence to enclose the kindergarten complex. The project would not increase facilities capacity at Dougherty Elem. School.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
2016051057	<p>Rancho Goleta Mobile Home Park Fire Improvements Project Goleta, City of Goleta--Santa Barbara The project is intended to improve fire safety and compliance within Rancho Goleta and consists of the following elements: Replacement of two existing fire hydrants at the mobile home park as well as the installation of two new fire hydrants. Installation of a new 8-inch fire line between the two new hydrants and along the north side of Devereux Creek to the new fire hydrant at the hammerhead turnaround area. Repaving of an area in the southeast corner of the mobile home park to function as a hammerhead turnaround for the Fire Dept. Bring existing unpermitted resident car wash into compliance with applicable local regulations. Construct a 20-foot wide all weather emergency access road along the north side of Devereux Creek from the south terminus of Coronado Drive to the hammerhead turnaround, along with a retaining wall north of the road that will have a maximum height of 3 feet. Construct a pipe gate on the east end of the emergency access road, near Coronado Drive, so that vehicular access is limited to use by the Fire Dept. during emergencies. The area would continue to be accessible to pedestrian and bicyclists.</p>	NOD	06/16/2016
2016059019	<p>Lake or Streambed Alteration Agreement No. 1600-2015-0202-R1 "WMBA" Forestry and Fire Protection, Department of --Shasta, Tehama, Trinity Project is limited to 19 encroachments including the installation of 12 temporary watercourse crossings and the use of 7 water drafting sites.</p>	NOD	
2016058193	<p>Sunny Slope Water Company Nitrate Treatment System State Water Resources Control Board Pasadena--Los Angeles The State Water Resources Control Board (SWRCB) as the lead agency will be issuing a water supply permit. The Sunny Slope Water Company proposes to construct a Nitrate Treatment Facility. Existing concrete slab will be demolished, and a new concrete foundation will be built in the same location. The new nitrate treatment facility will be located on the reinforced concrete, with a capacity of 275 gallons per minute. The nitrate treatment facility consists of an equalization tank, biocatalytic reactor, effluent tank, aeration tank, multimedia filter, and chlorination tank, multimedia filter, and chlorination tank. The construction area is 0.03674 acres.</p>	NOE	
2016058194	<p>San Simeon Community Services District Potable Water Wellhead Treatment Plant State Water Resources Control Board --San Luis Obispo The State Water Resources Control Board (SWRCB), as the responsible agency, has issued a water supply permit amendment to San Simeon Community Services District for the operation of a treatment plant for the removal of chloride from the public water supply. The project includes the installation of a wellhead treatment system next to the District's office. The treatment system will treat water from the water supply wells and send it to the distribution system and storage tank.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
2016058195	Channel Realignment on Ephemeral Stream (Lake or Streambed Alteration Agreement No. 1600-2016-0074-R1) Fish & Wildlife #1 --Trinity The project is limited to realigning approximately 62 linear feet of stream channel in order to meet necessary setbacks for a new single family home.	NOE	
2016058196	Water Main Replacement Phase III Santa Cruz, City of --Santa Cruz The project will replace a water main located on Old Coast Road in the Town of Davenport. The line will be replaced from an existing water valve in the intersection of San Vicente Street, Marine View Avenue, Fair Avenue and Old Coast Road. The line will be extended 316 feet along the west side of Old Coast Road at a depth of 3 feet below the ground surface. A gate valve will be placed at the end of the line and water service lines to 4 properties will be extended to the new water main at a depth of 1 to 3 feet. A water meter will be installed at the property line at a depth of three feet for each of these parcels. The excavation for the pipelines will be 3 feet wide and 3 feet deep. The excavation for the meter boxes will be 3 foot by 3 foot square to a depth of 3 feet. In addition to the work proposed to be performed along Old Coast Road, seven service lines will be extended to the existing water main in San Vicente Road from the meter.	NOE	
2016058197	Lewiston Valley Drinking Water Intertie Pipeline Project Lewiston Community Services District --Trinity This project provides an intertie between two public water systems, Lewiston Community Services District (LCSD) and Lewiston Park Mutual Water Company (LPMWC). This intertie will be mutually beneficial to both parties should either water system need water. In addition, water stored in LCSD's 0.35 MG tank and LPMWC's 0.15 MG tank will be available to fight fires throughout the community.	NOE	
2016058198	Conditional Use Permit CUP 15-013 Tuolumne County --Tuolumne Conditional Use Permit CUP 15-013 to allow a 30-bed residential care home, including parking, landscaping, and recreational amenities, on a 1.4+/- acre parcel zoned R-3 (Multiple-Family Residential) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2016058199	RTE Deficiency Corrections Caltrans #6 Hollister--San Benito The project would correct deficiencies on State Route 25 in Hollister. The work includes correct super-elevation for the 1080 foot radius curve, remove dike and flatten curves to 4:1, adjust drainage inlets to flow line grades, repair cracks in pavement, widen shoulders two feet at two intersections, and replace loop detectors.	NOE	
2016058200	Issuance of Lake or Streambed Alteration Agreement No. 1600-2016-0157-R1, Orr Creek Commons Riparian Restoration Project, Affecting Orr Creek Fish & Wildlife #1 Ukiah--Mendocino The project includes one encroachment - removal of non-native, invasive plants and revegetation with native plant species on the bank of Orr Creek (also known	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
	as Orrs Creek). Equipment used will include hand tools and hand-operated mechanical equipment. No heavy equipment will be used. Plant species used for revegetation will include locally-sourced individuals of native species that currently occur at the project site. Project footprint is approximately 0.25 acre.		
2016058201	Cogswell Creek Restoration Project (Lake or Streambed Alteration Agreement No. 1600-2016-0041-R1) Fish & Wildlife #1E --Humboldt The project is limited to one encroachment to daylight a Class III stream that was culverted and buried without permits. The project will include removal of 140 feet of culvert, bank stabilization, and revegetation to restore aquatic habitat at the project location.	NOE	
2016058202	Miller Pond Project (Lake or Streambed Alteration Agreement No. 1600-2016-0047-R1) Fish & Wildlife #1E Dunsmuir--Humboldt The project is limited to one encroachment to improve a spillway for an off-stream existing lined pond. The project includes replacement of a spillway culvert and armoring to minimize erosion.	NOE	
2016058203	Bertain Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2016-0026-R1) Fish & Wildlife #1E --Humboldt The project is limited to one encroachment for water diversion. Work for the project will include use and maintenance of the water diversion infrastructure.	NOE	
2016058204	Miller Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2015-0459-R1) Fish & Wildlife #1E --Humboldt The project is limited to one existing spring diversion for domestic use and irrigation. The work includes maintenance and use of the structures for water diversion.	NOE	
2016058209	Issue Right of Entry Permit to PG&E for Pole Repair and Replacement Parks and Recreation, Department of --San Luis Obispo Issue a Right of Entry permit (ROE) to Pacific Gas and Electricity Company (PG&E) and its contractors to perform utility pole maintenance, repairs and replacement in Morro Bay State Park and Hearst San Simeon State Park.	NOE	
2016058210	Low Flow Diversion Easement Transfer (15/16-A-31) Parks and Recreation, Department of --Los Angeles The project would transfer the drainage pipe that was constructed by the County of Los Angeles to the City of Los Angeles, via an easement. The easement would allow the City of Los Angeles to maintain and operate the drainage pipe.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 18, 2016</u>			
2016058211	Privacy Lattice Fence Enclosure Parks and Recreation, Department of --Los Angeles The project would install a light duty plastic privacy lattice fence with a natural earth tone color in two locations within the wildlife center to improve general safety and aesthetics. The proposed fencing would surround a trash enclosure and propane tank.	NOE	
2016058212	Rio Dell ADA Caltrans #1 Rio Dell--Humboldt Caltrans proposes to reconstruct sidewalk corners of Eel River Bridge to meet ADA standards and modify inlet to conform to the sidewalk.	NOE	
2016058213	Wetland Delineation for Accessibility Trail Improvements Project (ER-11757) Parks and Recreation, Department of --San Diego As part of a project involving accessibility improvements to the existing Doane Pond & Thunder Springs Trails at Palomar Mountain State Park (Project No. ER-11591), a wetland delineation is proposed to determine if jurisdictional wetlands, as defined by the U.S. Army Corps of Engineers (USACE), are present within the footprint. A State Parks Environmental Scientist will determine if wetland indicators are present within the footprint, and whether the area supports a single wetland or multiple wetlands. This will require visually looking for hydrological indicators and hydrophytic vegetation as well as digging to determine whether hydric soils are present.	NOE	
2016058214	West Valley Connector Corridor - Safe Routes to Transit Project, Project No.. 6046(011) Omnitrans Pomona, Montclair, Ontario, Rancho Cucamonga, Fontana--San Bernardino, Los Angeles The West Valley Connector Corridor - Safe Routes to Transit Project proposes pedestrian sidewalk and curb ramp improvements, installation of bicycle racks, and restriping of pedestrian crosswalks within 0.5 mile of proposed Omnitrans bus rapid transit stations within the cities of Pomona, Montclair, Ontario, Rancho Cucamonga, and, Fontana. The purpose of the proposed project is to provide safe routes to transit by enhancing pedestrian connectivity and bicycle parking at/near proposed stations. Project funding will be provided by the Active Transportation Program.	NOE	

Received on Wednesday, May 18, 2016

Total Documents: 35

Subtotal NOD/NOE: 27

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
2013091072	San Benito River Parkway and Regional Park EIR San Benito County Hollister--San Benito The proposed project includes two related components: the 20-mile River Parkway and the attached 52-acre Regional Park site. River Parkway: The guiding vision for the River Parkway is to provide multi-use (hiking/bicycling/equestrian) public trails, open space and parks along a 20-mile corridor of the San Benito River and Tres Pinos Creek. Regional Park: Would consist of a circular "central hub", a softball complex, and several additional elements. It should be noted that the proposed 52-acre site contains a 21-acre parcel that is not currently available and therefore would not be included in near-term development of the Regional Park.	EIR	07/05/2016
2015121037	Westwood Plaza Commercial Development Porterville, City of Porterville--Tulare Project applicant intends to construct and operate a 4,501 sq. ft. convenience store with gas station, a 3,018 sq. ft. restaurant, 24,990 sq. ft. of retail space, and associated improvements located on a single 4.51 acre lot (240-270-035) at the southwest corner of Henderson Avenue and Westwood Street.	EIR	07/05/2016
2016011061	333 La Cienega Boulevard Project Los Angeles, City of Los Angeles, City of--Los Angeles The proposed project would develop a 1.15-acre (50,216 sf) site with a mixed use, up to 20 story building with a total floor area of 294,294 sf consisting of 145 residential units and 31,055 sf of commercial uses. The commercial uses consist of 27,685 sf grocery market and 3,370 sf of restaurant space. The proposed structure would be approximately 240 ft in height and would include: a ground level with 3,923 sf of residential lobby space and 22,436 sf commercial (retail and restaurant) space; a mezzanine level with 8,619 sf of commercial space and 3,516 sf of residential lobby space; 145 residential units (Levels 5-19); and one level with amenities such as a pool, gym, spa, and lounge (level 20). There would be approximately 26,862 sf of usable common and private open space. The proposed project would provide 362 parking spaces.	EIR	07/05/2016
2016022018	Western Slope Roadway Capital Improvement Program (CIP) and Traffic Impact Mitigation (TIM) Fee Program El Dorado County Placerville--El Dorado El Dorado County is in the process of updating its Capital Improvement Program (CIP) list and Traffic Impact Mitigation (TIM) Fee. The CIP is the long-range plan for all individual capital improvement projects and funding sources. The CIP provides strategic direction for capital projects over a current year, 5, 10, and 20 year horizon. It is used as a planning tool, and updated annually. The TIM Fee Program is used to fund needed improvements including roadway widening, new roadways, roadway intersection improvements, and transit to deal with future growth during a defined time period (currently based on 20 years of growth). The TIM Fee funded improvements are a part of the CIP and the proposed TIM Fee Update would provide funding for traffic improvements necessary for all roadways in the county to operate at an acceptable Level of Service (LOS).	EIR	07/05/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
2016051061	CUP 15-22 Lancaster, City of Lancaster--Los Angeles Construction and operation of a 10 megawatt solar electric generating facility on approximately 89 acres.	MND	06/17/2016
2016051063	Kaiser Permanente Baldwin Park Medical Center Parking Structure Expansion and Med Office Bldg Project Baldwin Park, City of Baldwin Park--Los Angeles The proposed project includes the expansion of the existing parking structure and construction and operation of a new medical office building. The parking structure expansion would provide 834 parking spaces, which would be a net increase of 546 spaces on the campus. The parking structure would have one level below grade, one level at grade, and four levels above grade for a total of six levels. A total of 44 accessible parking spaces would be provided. The medical office building would be a three-story, 60,000 sf facility.	MND	06/17/2016
2016051062	Rio Vista Environmental Impact Report Riverside County --Riverside Note: Review Per Lead The Rio Vista Project includes 584 single family homes on 92 acres, and 30 acres of commercial development. The Rio Vista Project includes 584 single family residential units with 7.6 acres of parks, a regional trail easement along the project site's southern boundary, and water quality basin and retention basins. The project will include commercial retail development on the northwestern corner of the project site. Residential density will average 3.4 dwelling units per gross acres. Residential lot sizes range from about 5,000 sf to 16,955 sf and average 6,900 sf. The two main entries to the project site are from Nuevo Rd. The construction period for the project will consist of three phases and will last approximately three years, subject to market demand. Construction is estimated to begin in 2017 and be completed in 2021. Phasing will involve the orderly extensions of roadways, public facilities, and infrastructure needed to serve each phase. Phase I will involve the construction of 241 residential units and Phase II will involve constructing 343 units. Phase III will consist of 230,000 sf of commercial area on Parcel 7.	NOP	06/22/2016
2016052051	South Bay Salt Pond Restoration Project, Eden Landing Ecological Reserve Restoration Phase 2 Fish & Wildlife #3 Union City--Alameda Phase 2 of the Eden Landing Reserve Restoration Project encompasses approximately 2,300 acres of former salt ponds located in the eastern portion of San Francisco Bay. This Phase 2 project-level EIS-R is intended to evaluate and assess potential impacts associated with restoration actions, flood management, and wildlife-oriented public access and recreational opportunities at Eden Landing. The project area evaluated in this document will include the following areas within Eden Landing: the Bay Ponds (Ponds E1, E2, E4, and E7); the Inland Ponds (Ponds E5, E6, E6C); and the Southern Ponds (Ponds E1C, E2C, E4C, and E5C).	NOP	06/17/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
2016052049	Colusa Rehabilitation Project (EA: 03-2F980) Caltrans #3 Colusa--Colusa Caltrans proposes to rehabilitate the roadway on SR 20 between post miles 31.8-32.8 in the City of Colusa. The existing roadway would be reconstructed to accommodate two 12-ft wide lanes, two 10-ft wide shoulders, new 12-ft wide turn lanes, continuous Americans with Disabilities Act compliant sidewalks and curb ramps, and upgraded drainage facilities. Work on City streets, including new overlay and sidewalk and ramp conforms, may be required.	Neg	06/17/2016
2001081065	Vesting Tentative Tract Map No. 01-001 and Planned Unit Development Arroyo Grande, City of Arroyo Grande--San Luis Obispo Project includes activities related to construction of a new entrance road from La Canada Road and culvert crossing over Meadow Creek to access the northeastern portion of a 26.6-acre residential subdivision development site.	NOD	
2009061113	Lytle Creek Ranch Specific Plan Rialto, City of Rialto, Unincorporated--San Bernardino The reorganization proposal includes annexations to the City of rialto and the West Valley Water District for the provision of municipal-level services. The reorganization also includes detachments from the San Bernardino County Fire Protection District and its Valley Service Zone, the Fontana Fire Protection District, County Service Area SL-1 and County Service Area 70. The proposal has been modified to include the detachment of the Fontana Fire Protection District from Areas F and G to clarify service responsibilities for the future.	NOD	
2014041001	Watson Corporate Center Chino, City of Chino--San Bernardino The Project consists of General Plan Amendment (PL14-0204), Specific Plan Amendment (PL14-0205), Vesting Tentative Parcel Map (PL14-1001), Master Site Approval (PL14-0203), Site Approval (PL14-1002), and Special Conditional Use Permit (PL14-1020). PL14-024 changes the General Plan land use designation for the eastern portion of the Project site from "Agriculture" to "Light Industrial." PL14-0205 amends the PReserve Specific Plan to: 1) change the Specific Plan land use designation for the eastern portion of the Project site from "Agriculture" to "Light Industrial;" 2) changes the max. FAR for the "Light Industrial" land use to 0.47; and 3) eliminates an un-needed equestrian trail segment. PL14-1001 consolidates the Project site's 22 parcels into 8 parcels. PL14-0203 provides a development plan for an industrial park containing 8 buildings with a combined total of 3,872,000 s.f. of floor area. PL14-1002 provides for the specific development of two buildings included in PL14-0203; one building contains 463,000 s.f. of floor area and the other building contains 750,00 s.f. of floor area. PL14-1020 allows the construction of buildings larger than 50,000 s.f. on the Project site.	NOD	
2014071077	Lancaster Energy Center (CUP 14-10, GPA 14-02, ZC 14-02) Lancaster, City of Lancaster--Los Angeles CDFW has executed Lake and Streambed Alteration Agreement No. 1600-2015-0182-R5, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Sustainable Power Group (Permittee), as represented by Mr.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
	Garret Bean. The project is limited to the development of the construction and operation of a 150 MW solar electricity generating facility and up to two gen-tie lines that would feed power to one of two switching stations, ultimately connecting to a previously approved collector substation near 100th Street West and Ave. J, which will permanently impact 0.50 acre and temporarily impact 0.02 acre of ephemeral washes. The project will mitigate with the permanent protection and management of 1.02 acres of desert wash.		
2014121092	Interstate 40 (I-40) Re-Grade Median Cross Slopes Proposed Project Caltrans #8 Barstow--San Bernardino The project includes re-grading median cross slopes on a portion of I-40 inside the clear recovery zone from existing 6:1 or steeper gradients in the direction of 10:1 gradients or flatter, including associated modifications to existing drainage improvements in the highway median. The project area contains 86 jurisdictional drainages. The drainages on the western portion of the study area flow into the Mojave River and the drainages on the eastern portion flow into Troy Dry Lake.	NOD	
2015042002	San Lorenzo River Lagoon Interim Management Program Santa Cruz, City of Santa Cruz--Santa Cruz The project is limited to the installation of a series of three 4-foot diameter standpipes (risers) that will be partially buried in the lagoon adjacent to San Lorenzo Point and connected to a 450 foot horizontal culvert buried in the beach connecting the lagoon to the ocean. Lagoon water will seep into the porous bottoms of the risers, feeding flows into the horizontal culvert. The culvert will be fitted with a gate valve to control the rate at which water is discharged from the lagoon to the Pacific Ocean. The culvert will also be capable of maintaining water surface elevation (WSE) from the 5-foot National Geodetic Vertical Datum (NGVD) to levels of up to 7 feet NGVD in 0.5 foot increments. Outflows through the culvert will be driven by the head difference between the closed lagoon (3.0 to 7.0 feet NGVD) and the ocean (typically less than 3.0 feet NGVD). All risers will be connected to the horizontal culvert at approx.. 3.0 feet NGVD. Bolted flange connections will be used to connect segments. The culvert will maintain a head difference between the lagoon (water surface at 3-7.0 feet NGVD) and riser (water surface constant at 3-feet). The lagoon WSE will be maintained at a minimum of 5 feet NGVD. Seepage flows into the riser will be driven by the head difference, so that flows into the riser will be zero when the lagoon is less than 3.1 feet NGVD and will increase to 0.5 to 1.0 cfs per riser at 5.0 feet NGVD. CDFW is executing a Lake and Streambed Alteration Agreement No. 1600-2015-0017-R3 pursuant to section 1602 of the Fish and Game code to the project Applicant, Scott Collins, City of Santa Cruz.	NOD	
2015072030	Kiefer Landfill Stormwater Improvements Sacramento County --Sacramento The project consists of the construction of new stormwater improvements at the Kiefer Landfill. Project construction will involve the placement of a 24-inch diameter corrugated polyethylene (CPE) pipe with a minimum grade of -0.5 percent. The gravity flow line would extend southeast from the existing manhole at the public entrance along Kiefer Boulevard for approximately 1,200 feet to an existing manhole upstream of the concrete lined stormwater channel discharging to Sedimentation Basin A. The alignment of the pipe will be adjacent to Kiefer Boulevard and after the contractor entrance will veer eastward around the native	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
	tree plantings. One new stormdrain inlet will be installed near the main entrance. Three new manholes will be constructed, one on each side of the contractor entrance, and one at the terminus of the existing stormwater pipe north of the native tree plantings. Construction methods will use a box trench design to achieve proper pipe depth when below grade. The limits of work will be limited to a 14-foot wide area along the alignment adjacent to Kiefer Boulevard and a 30-foot wide area along the overland alignment. An unnecessary drainage inlet and an asphalt ramp will be removed and a 110-foot section of chain link fence will be removed and replaced.		
2015082005	1028 Canada Road Woodside, City of Woodside--San Mateo The project is part of a larger project that involves demolishing two existing main residences and nine accessory structures on 1028 Canada Road, San Mateo County. The project covered under the Lake and Streambed Alteration Agreement No. 1600-2016-0012-R3 CDFW is executing pursuant to Section 1602 of the Fish and Game Code, is limited to only the activities involving the demolition of two of the existing barns and removal of approx. six non-native blue gum eucalyptus trees within the riparian corridor of Dry Creek. The eucalyptus trees, ranging from approx. 50 to 62 inches in diameter, will be removed, and stumps set back from the bank of Dry Creek will be ground where possible without damaging and destabilizing the streambank. The stumps of the three trees situated on the bank will not be ground but will be treated with herbicide to prevent resprouting. Invasive weeds such as Himalayan blackberry, French broom and periwinkle will be removed by mechanical cutting, hand pulling, weed-wrenching and/or specific herbicide application where necessary. Native tree and shrub species will be planted to enhance and supplement the native understory trees present.	NOD	
2016031096	Final Third Revised Interim Measures Workplan, Ducommun AeroStructures, El Mirage Facility, California Toxic Substances Control, Department of Adelanto--San Bernardino Pursuant to Ch. 6.5 of the Health and Safety Code, the DTSC has approved the proposed Project to control the migration of contaminated groundwater at the Ducommun AeroStructures, El Mirage facility (formerly known as Aerochem). The project proposes to conduct groundwater extraction activities to achieve hydraulic control, reduce the source of contamination through soil vapor extraction, augment and increase monitoring of the existing groundwater system. Historical activities at the Site have resulted in the release of trichloroethene (TCE), tetrachloroethene (PCE) and some metals, specifically hexavalent chromium, to soil and groundwater. The project activities would be conducted in accordance with the Final Third Revised Interim Measures Workplan, El Mirage Facility El Mirage, CA, dated Oct. 14, 2005 and Revised Sept. 2010.	NOD	
2016032075	Cook Riolo Road Pathway Project Placer County Roseville--Placer Placer County Department of Public Works, in coordination with Caltrans, proposes to construct a bicycle/pedestrian pathway along the east side of Cook-Riolo Road from Creekview Ranch Middle School north to Baseline Road. The proposed pathway is approximately 4,300-feet long and would be constructed along the east side of Cook Riolo Road. Cook Riolo Road would remain open during construction with temporary lane closures and one-way traffic control. The	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
	project will maintain access to all residential properties during Project construction. Construction of the Project is planned for spring 2017 or later.		
2016042011	The Landing - New Mill Area Toxic Substances Control, Department of Mount Shasta--Siskiyou The purpose of the project is to remediate soil impact with petroleum hydrocarbons, such as diesel, pentachlorophenol, polychlorinated biphenyls, dioxins and furans. The cleanup plan summarizes the results of the investigations and evaluates removal action alternatives. The cleanup plan proposes to excavate approximately 1,000 cy and transport the impacted soil to a permitted facility and recording a land use covenant on the property to limit the site to commercial/industrial land use. The soil remediation will result in removal of a few trees and backfilling the excavation with up to 1,100 cy of clean soil and grading.	NOD	
2016059020	Streambed Alteration Agreement No. 1600-2016-0078-R2 "Rock Canyon" THP Forestry and Fire Protection, Department of --El Dorado The project entails the installation of a temporary skid trail log stringer bridge on a Class I watercourse (Crossing "C"). Further information can be found in the THP 4-14-004-ELD.	NOD	
2016059021	Sonoma Academy Santa Rosa, City of Santa Rosa--Sonoma Sonoma Academy continues to build out its campus with two new buildings and a maintenance/utility building under its 2005 Use Permit, MND, and Mitigation Monitoring Programs.	NOD	
2016058205	Add Aluminum Chlorohydrate as an Approved Drinking Water Treatment Chemical Water Resources, Department of Stockton--San Joaquin SEWD will add Aluminum Chlorohydrate (Northstar MP - 1483), which is an NSF60-approved drinking water chemical, as a primary chemical coagulant in the treatment process at the surface water treatment plant.	NOE	
2016058206	Walnut Grove Road Bridge - Geotechnical Bore - (Lake or Streambed Alteration Agreement No. 1600-2016-0045-R3) Fish & Wildlife #6 I/M --Sacramento, San Joaquin The project proposes a geotechnical survey in the North Fork Mokelumne River for use in the development of a future replacement to the Walnut Grove Road Bridge. The survey will consist of one 5-inch boring to a depth of 80 feet below the channel bottom. All work will be conducted from a barge anchored to the existing pier and will take approximately 3 days to complete.	NOE	
2016058207	Administrative Zoning Permit No. 50 - Outdoor Dining at 109 Jamacha Road El Cajon, City of El Cajon--San Diego The project authorizes outdoor dining on an existing concrete pad outside an existing restaurant at a property developed with a commercial shopping center.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
2016058208	Cly of Exeter Pedestrian Improvements Exeter, City of Exeter--Tulare The City of Exeter intends to modify and improve the City's pedestrian crosswalks, curb ramps, signing and striping at 9 locations within the City of SR 65, San Juan Avenue and Rocky Hill Drive. The proposed improvements are: pedestrian crosswalks, ADA curb ramps, signing and striping	NOE	
2016058215	Upgrade the Fire Alarm System at Porterville Developmental Center Developmental Services, Department of Porterville--Tulare In compliance with the Federal Regulation and fire life safety requirement, the Department of Developmental Services is proposing to install a new fire alarm system in approximately 10 Residential buildings and within part of the General Hospital Building at the Porterville Developmental Center. The project also includes installation of new wiring, conducts, resistors, smoke detectors, pull stations, strobes, horns, and annunciators. In addition smoke fire damper moters will be replaced as needed. Once the new system is installed and operating the old system (installed in teh 1980's) will be removed. Any damaged walls or ceiling will be repiared and painted to match existng .	NOE	
2016058216	Seismic Retrofit East-West Corridor - Alascardero State Hospital State Hospitals. Department of --San Luis Obispo Seismic retrofit measures consists of construction of concrete buttresses in five interior courtyards locted along the East-West corridor of the main hospital complex. The project is being implemented to stabilize the building during a seismic event. The project also includes the following ADA accessibility upgrades: re-stripping parking areas, addition of accessibility signage in the parking areas and addition of accessibility ramps in four courtyards.	NOE	
2016058217	Burlington Well Line Replacement Parks and Recreation, Department of --Humboldt Replace approxitely 2,420 linear feet of 2" galvanized water line that delivers well water to the Burlington water treatment plant in Humboldt Redwoods State Park due to old age, corrosion and failure. All new water pipe will be non-corrosive 2-inch high-densiy polyethylene (HDPE).	NOE	
2016058218	Trinity Christian High School Lease of the Bay View Dlementary School Site Project Monterey Peninsula Unified School District Monterey--Monterey The project is a request by the MPUSD to lease the Bay View Elementary School site to Trinity Christian High School currently operated at 601 E. FRanklin Street in Monterey. The Bay View Elementary School site has a capacity for 300 students and currently houses the Monterey Early Childhood Center, but is otherwise vacant.	NOE	
2016058219	Partial Relocation of Bay View Academy Charter School to Larkin Site Project Monterey Peninsula Unified School District Monterey--Monterey The project is a request by the MPUSD to transfer grades 5-8 of Bay View Academy Charter School from their current location at the Del Monte Elementary School site, located at 222 Casa Verde Way in Monterey, to the Larkin Elementary	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 19, 2016</u>			
	School site, which previously housed the international School of Monterey Charter School.		
2016058220	ADA Curb Ramp Project 2016 Sacramento County --Sacramento Existing concrete sidewalk curb ramps will be removed and replaced with new American with Disabilities Act (ADA) compliant curb ramps at approximately 50 locations within the urban County area. The project will not result in the construction of curb ramps at new locations and will not change traffic capacity.	NOE	
2016058221	Dempsey Road Utility Improvements Project Milpitas, City of Milpitas--Santa Clara The Project will install a 16" backbone water pipe as a seismic upgrade to the existing distribution system distribution system and construct a connection across I-680 to replace the existing undersized and failing pipes. A 12" connection will be made between existing pipe. Beneficiaries include the local community - residents, businesses, and visitors.	NOE	
2016058222	Arroyo Burro Restoration at Barger Canyon (Lake or streambed Alteration AGreement No. 1600-2016-0016-R5) Fish & Wildlife #5 Santa Barbara--Santa Barbara The proposed project is to restore approximately 4.95 acres of riparian and oak woodland habitat along upper Arroyo Burro within Barger Canyon. The restoration will include installation of native trees, riparian plants, and irrigation throughout the stream length on the property. Approximately 2.90 acre of CDFW jurisdiction will be impacted by restoration activities.	NOE	
2016058223	Haiwee Dam, No. 6-24 Water Resources, Department of --Inyo The proposed work consists of drilling a minimum of five sonic borings to investigate the vertical shaft and the recent sinkhole at Haiwee Dam.	NOE	
2016058224	Metal Beam Guard Railing Caltrans #3 Winters--Yolo The existing metal beam guardrail is out of date and need to be upgrade to new standard Midwest guardrail system in order to enhance public safety.	NOE	
2016058225	EV Charging Station #1 and #2 (15/16-SD-23) Parks and Recreation, Department of --San Diego This project will install two electric vehicle (EV) charging stations and an auto pay machine (APM) in the Metropolitan Transit System (MTS) parking lot in Old Town San Diego State Historic Park. The charging stations will be available for use by State cars, employees and visitors with electric vehicles to support the Governor's mandate for alternative energy use and to improve visitor services.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

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

Documents Received on Thursday, May 19, 2016

2016058226	Cull Creek Dam, No. 1020-2 Cull Creek Dam Spillway Modification and Creek Restoration Water Resources, Department of --Alameda The proposed work includes lowering the spillway crest 10.5 feet to the surface of existing reservoir sediments to eliminate reservoir function.	NOE	
2016058381	Williamson Act Cancellation Application No. PLN2016-0046 - McHenry Bridge Stanislaus County --Stanislaus Request to cancel 2.33 acres of Williamson Act Contract number 75-1846 (a portion of the contract), as a part of the Stanislaus County Public Works Department's McHenry Bridge Improvement Project, which is being undertaken to improve public safety. The property was purchased for the bridge improvement project by the Stanislaus County Department of Public Works in September of 2015. The project involves the relocation of an existing Modesto Irrigation District electrical use. All stormwater runoff will be handled through a system of swales. No stormwater runoff will be discharged to the Stanislaus River.	NOE	

Received on Thursday, May 19, 2016

Total Documents: 39

Subtotal NOD/NOE: 30

Documents Received on Friday, May 20, 2016

2013082030	Lawrence Station Area Plan Sunnyvale, City of Sunnyvale, Santa Clara--Santa Clara The proposed Lawrence Station Area Plan provides an overall vision and recommendations to guide future development in the study area, which is generally defined as the one-half mile radius circle centered on the Lawrence Caltrain Station in the Sunnyvale city limits. The plan provides a preferred land use scenario, transportation and infrastructure guidelines, urban design guidelines, and an open space plan, as well as implementation tools.	EIR	07/05/2016
2016012030	Roseland Area/Sebastopol Road Specific Plan and Roseland Area Annexation Projects Santa Rosa, City of Santa Rosa--Sonoma The Roseland Area/Sebastopol Road Specific Plan provides an overall vision for future development and redevelopment within the Plan Area. The Specific Plan provides a land use diagram, circulation plan, and infrastructure improvement plan, as well as goals and policies to guide future development. The proposed land uses in the Specific Plan area are generally consistent with land uses assumed in the Santa Rosa General Plan. The proposed land use diagram would accommodate residential uses of various types at a range of densities, as well as office, retail, institutional, and industrial uses. The Specific Plan Area encompasses approx. 1,860 acres. Approx. 640 acres of unincorporated County land would be annexed in the Specific Plan area. The project also includes annexation of three additional existing unincorporated islands in southwestern Santa Rosa West Third Street Annexation Area, approx. 22.7 acres; Brittain Lane Annexation Area, approx. 17 acres; and West Hearn Avenue Annexation Area approx. 33.8 acres. These areas encompass approx.	EIR	07/05/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
	73.5 acres.		
2016052054	County File #LP14-2044 Contra Costa County --Contra Costa The applicant proposes to establish a new 13,250 sf church facility with preschool and daycare on the site. The project proposes the demolition of three existing residences, an old dairy building and accessory sheds, leaving the southernmost residence and pool unaltered. The existing 6,608 sf barn structure will be renovated and converted in the first phase of construction, and a 6,642 sf addition to the barn will be constructed in the second phase. Associated outdoor play areas and landscaping are proposed, as well as paved parking (164 spaces), storm water improvements and site circulation. The proposal includes the removal of 56 trees from the site, and construction activity within the drip line of 4 trees that are to be preserved. An annual Christmas tree sales event is proposed to be included in the permit.	MND	06/20/2016
2016052056	City of Cupertino 2016 Bicycle Transportation Plan Update Cupertino, City of Cupertino--Santa Clara The proposed project is the updating of the Cupertino Bicycle Transportation Plan. The Plan identifies a series of bicycle facilities that would improve upon and add to the existing bicycle network in Cupertino. The proposed bikeways would be aligned on existing streets, right of ways, and along creeks within the City. The project is made up of Class I, II, III, and IV bikeways to be completed in three overlapping components: 1) Cupertino Loop Trail, 2) Protected Bike Lane Network, and 3) Bike Boulevard Network. Access to the proposed bikeways would be from existing public streets and parks. All components of the Plan would be constructed in accordance with the Americans with Disabilities Act.	MND	06/20/2016
2016052053	The 237 Industrial Center Project San Jose, City of San Jose--Santa Clara Note: Refer to updated NOP received on 05/27/2016. The project site is primarily fallow farmland with a single-family house and some accessory structures located near the southern portion of the site. The site is currently supported by well and water and a septic tank system. The project includes two development options. Option 1 proposes approximately 1,197,700 sf of light industrial development and Option 2 proposes an approximately 920,000 sf data center.	NOP	
2016051064	Medical Marijuana Regulations Monterey County --Monterey The project consists of proposed County ordinances to establish local permitting requirements and regulations for medical marijuana operations in the unincorporated areas of the County.	Neg	06/20/2016
2016052055	PA-1600105 (SA) San Joaquin County Lodi--San Joaquin A Site Approval application for a small winery to be built in two phases over five years. No marketing events are proposed. (Use Type: Wineries and Wine Cellars-Winery, Small) Phase One includes the conversion of an existing 3,200 sf	Neg	06/20/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
	agricultural storage building into a fermentation and barrel storage and to utilize an existing 1,750 sf concrete pad as a crush pad. Phase Two, to be completed in five years is for the conversion of an existing 1,190 sf residence into a wine tasting room.		
2016022051	SMUHSD Stadium Improvement Project San Mateo Union High School District San Mateo, Millbrae, San Bruno--San Mateo Note: Appendix L - NOC of DEIR - Ref. section: 15085	Oth	
	The proposed project would involve installation of new stadium lighting and public address (PA) systems at five San Mateo Union High School District high schools. This would replace the current system of portable lights, which are diesel powered and generate noise, diesel emissions and light pollution. The new lighting and PA systems would also allow for increased use of the stadiums in the early morning and evening hours.		
2010121044	2015 South Gate Educational Center Master Plan (Formerly titled 2015 Firestone Education Center Master Plan) Los Angeles Community College District South Gate--Los Angeles Implementation of proposed 2015 South Gate Educational (SGEC) Master Plan consists of the construction and operation of a new LACCD satellite campus to replace the existing SGEC, provide expanded and improved educational facilities, and accommodate existing and project student enrollment. The primary differences between the 2013 Master Plan and the proposed 2015 Master Plan is that Buildings 1 and 3 are now being proposed for demolition, and a parking structure is no longer proposed to be constructed on-site. In lieu of the parking structure, additional surface parking would be provided on-site. Consistent with 2013 Master Plan, Building 2 would remain on-site, Building 4 would be demolished, and a new approximately 100,000 gsf, three story educational building would be constructed.	SIR	07/05/2016
2001061096	Draft EIR No. 433/ General Plan Amendment No. 572/ Specific Plan No. 325/ Change of Zone No. 6598/ Tentative Tract Map No. 30153 Riverside County Riverside--Riverside Granting and Conveyance of Easements to meet project requirements.	NOD	
2006091093	Arantine Hills Specific Plan Amendment (Draft Supplemental to the Final Environmental Impact Report) Corona, City of Corona--Riverside The proposed project is a major revision to an existing master plan known as Arantine Hills (SP09-001); The associated applications include Specific Plan Amendment 15-002 (SPA 15-002) to change the land use patterns and densities in comparison to the existing approved specific plan; General Plan Amendment 15-001 (GPA15-001) which is the companion application that will revise the General Plan land use map with corresponding designations of Low Medium, and High Density Residential, General Commercial, Parks and Open Space and add GP policy text related to water conversation; Tentative Tract Map 36294R (TTM 36294R) which is a resubmitted master map that will subdivide the 276 acres into 10 numbered lots for conveyance and 14 lettered lots for streets, open space, and water quality basins; Development Agreement (DA15-001) which is a statutory	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
	development agreement with a 10-year term (plus two five-year extensions) that will establish terms and conditions for the development of the subject site and require advance funding for the construction of the I-15/Cajalco Road Interchange.		
2012032066	Calpeco 625 and 650 Electrical Line Upgrade Project Tahoe Regional Planning Agency Nevada City--Nevada Liberty Utility Line Upgrades.	NOD	
2013062053	Second and B Streets: New San Rafael Housing San Rafael, City of San Rafael--Marin Demolition of two residential (cultural or historic resources) and one commercial structures and construction of a new four-story mixed-use building with 41 rental residential units above 1,939 sq. ft. of ground-floor commercial space and 48 garage parking spaces on four adjacent Downtown lots (APNS: 011-256-12, -14, -15 & -32).	NOD	
2014061081	Highway 59 Landfill Valley Fill Project Merced County Merced--Merced The project would include relocation of several currently permitted on-site facilities and a vertical reconfiguration of the landfill disposal area. The reconfiguration would allow continued operation of the existing landfill for an additional 11 to 15 years without expanding the boundary of the existing permitted facility. MCRWMA also proposes to amend its existing solid waste facility permit (SWFP) to: incrementally increase the maximum daily tonnage up to 3,000 peak tons per day in 2035 and beyond; incrementally increase the allowable traffic up to 800 vehicles per day by 2035; increase the height of the existing disposal area by 50 feet; and add dewatered sewage sludge to the list of wastes.	NOD	
2015041083	Rancho Cucamonga Industrial Area Specific Plan (IASP) Sub-Area 18 Specific Plan Amendment Rancho Cucamonga, City of Rancho Cucamonga--San Bernardino The proposed project includes (!) a General Plan Amendment (DRC2015-00114) to change the land use designation (from Open Space to Mixed Use), and to modify text, graphics and exhibits, as necessary to reflect the proposed Specific Plan Amendment; (2) Development Code Amendment (DRC2015-00115) to update text related to the proposed Specific Plan Amendment; and (3) IASP Sub-Area 18 Specific Plan Amendment (DRC2015-00040), to develop the existing 160-acre Empire Lakes Golf Course with a proposed mixed-use, high-density residential/commercial development. A maximum of 3,450 residential units and 220,000 sq. ft. of non-residential uses is allowed. Recreation/open space areas and infrastructure to serve the proposed uses would also be provided.	NOD	
2016022023	Tahoe Lake Elementary School Modernization Tahoe Truckee Unified School District --Placer The project includes the construction of new buildings, building modernization and reconfiguration, upgrades to outdoor facilities, and parking lot reconfiguration. Permanent impacts will occur at an ephemeral drainage downslope of the parking lot, due to expansion of the parking lot. Approx. 0.02 acres of ephemeral drainage will be filled, and a culvert will be installed to allow continuous flow of storm flows through the drainage.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
2016032025	Chalet Road Townhomes (PLN15-00156) Placer County --Placer Proposal subdivide the two and one-half-acre site into 18 residential halfplex units (nine buildings total). Each unit contains its own garage as well as driveway parking for a total of 76 potential onsite parking spaces. Internal, private road segments are propose dot provide access to the future units. The project will include the demolition of the existing multi-story Stanford Chalet building to allow for this proposed project.	NOD	
2016032056	Tahoe Expedition Academy at Hopkins Ranch (PLN15-00416) Placer County --Placer The project proposes to develop a private school facility in the Martis Valley area of Placer County. Upon completion of all construction phases, the academy would include a mix of one- and two-story buildings (16 individual buildings) including classrooms, administration, training facilities, common areas, a cafe, outdoor amphitheater, faculty housing, and student dormitories with on-site parking for approx. 350 students ranging from pre-Kindergarten through Grade 12 during the traditional school year from August through June. The school dormitories could hold up to approx. 40 students and faculty members during the school year. The facility may be used for summer classes outside the regular school year. The project proposes a recreation field, parking, and a vehicle access road on the adjoining Open Space area. Parking and vehicle access roads areas that are located in the Open Space zoning district, however, will be made available to the public on weekends and federal holidays at no charge.	NOD	
2016041003	Richardson Middle School Gymnasium Torrance Unified School District Torrance--Los Angeles The proposed project is the construction and operation of a new gym at Richardson Middle School. The gym would be constructed at the mid-central perimeter of the southern boundary of Richardson Middle School on hardcourt, sandbox, and grass playfield area, near Newton St. The facility would be 8,260 sf, with bleachers for seating of up to 250 spectators.	NOD	
2016042028	Wallace Weir Fish Rescue Facility Project Reclamation District 108 Woodland--Yolo The project consists of constructing a permanent weir with a positive fish barrier and fish collection facility downstream of the existing Wallace Weir structure in the Knights Landing Ridge Cut (KLRC).The proposed project would also involve removal of the existing Wallace Weir, which is a seasonally-constructed, earthen berm that crosses the KLRC. Migrating adult salmon are currently able to enter the KLRC through the Wallace Weir when they are attracted by certain flow regimes. Once salmon enter the KLRC, there is no upstream route for them to return to the Sacramento River; the fish are unable to spawn and perish without reproducing. This project would address that problem while maintaining Wallace Weir's ability to supply water to adjacent agricultural fields.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
2016059023	A Six-Year Time Extension PA-0600038 San Joaquin County Stockton--San Joaquin A six year Time Extension request for a previously granted Minor Subdivision application no. PA-0600038 of Fairchild Ghio, LP to subdivide two parcels totaling 15,000 sq. ft. into three parcels. Each parcel to contain 5,000 sq. ft. These parcels are not under Williamson Act contract . The Property is zoned R-L (Low Density Residential) and the General Plan designation is R/L (Low Density Residential).	NOD	
2016058227	Surface Water Project Woodland, City of Woodland--Yolo The project involves the addition of a small orthophosphate storage tank and chemical feed pump to add orthophosphate to the drinking water supply at several well sites. The chemical feed pump and small storage tank sit within the existing well facilities, generally on an existing concrete slab. The City will begin utilizing treated Sacramento River water as primary water supply in June 2016. The new water supply naturally has a lower PH and higher oxygen content which would increase corrosion potential in the older water distribution mains. Orthophosphate is a corrosion inhibitor which will prevent corrosion of the older water mains. Orthophosphate is a drinking water additive for corrosion control and is widely used in drinking water systems. Existing wells serve as a backup to the surface water supply and orthophosphate would need to be added at these wells to inhibit corrosion.	NOE	
2016058228	McBride Variance Placer County --Placer A Variance to allow a secondary dwelling and attached garage and the primary residence to be located 20 feet from the edge of easement where 50 feet would normally be required.	NOE	
2016058229	Surjan Variance Placer County Auburn--Placer A Variance to the side setback to allow a 280 square foot addition to be located 18 feet from the north side property line where 30 feet would normally be required.	NOE	
2016058230	Walsh Minor Use Permit and Variance Placer County Auburn--Placer A minor Use Permit to allow a 1,400 square foot barn to be constructed prior to the residence and a variance to allow the northeast corner of the barn to be 15 feet from the edge of easement and the southeast corner to be 25 feet from the edge of easement where 50 feet would be required. The applicants also request a variance to allow the primary residence to be constructed 20 feet from the edge of easement where 50 feet would normally be required.	NOE	
2016058231	Finger ReApplication Variance Placer County --Placer A Variance to allow for the construction of a single-family residence 24 feet from the property line where 30 feet is normally required.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
2016058232	Berry Variance Placer County --Placer A Variance to allow a new single-family residence with an attached garage to be constructed with a 50-foot front setback from the centerline of a 40-foot private road easement, where typically 75 feet from the centerline is required.	NOE	
2016058234	#045 H.P. Davidson Music Center - Renovate Band Room - JOC 16-037.007.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of renovating band room to include new finished and lighting, including acoustic panels, curtains, white boards wood trim, and paint. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal.	NOE	
2016058235	GEN PARK - Parking Lot Maintenance -- JOC 16-037.006.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of resealing and re-striping, spot patching and tree removal in parking lots. In accordance with the State CEQA Guidelines for implementation of the California Environmental Quality Act, and with the California State University CEQA guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058236	#042A Anderson Aquatic Center - Tank Room - Add Roof Over Tank & Connect Sewer - JOC 16-037.003.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of constructing a new wood framed roof over the tank room. In accordance with the State CEQA Guidelines for implementation of the California Environmental Quality Act, and with the California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058237	#014 Frank E. Piling Building - OPS Remodel - JOC 16-037.001.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of remodeling for new offices, including doors, carpet, paint, data, fire alarm, and furniture. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all cleanup will be done pursuant to all applicable safety procedures for cleanup, handling and disposal.	NOE	
2016058238	#027 Health Center - Demo Exterior Sun Shades - JOC 16-037.002.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition and removal of concrete sun shades. In accordance with the State CEQA guidelines for implementation of the California Environmental Quality Act, and with the California State University of Guidelines, the University hereby declares that it has approved the above-named project.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
2016058239	#042 Mott Gym - Update Leaking Valves - Additional Electrical -- JOC 15-036.028.01 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of additional electrical conduits and fire alarm wiring. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with the California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058240	#042 Mott Gym - Update Leaking Valves -- JOC 15-036.028.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition of plaster ceiling and replacing ceiling, lighting, and hydronic couplers in the lobby and corridor. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all cleanup will be done pursuant to all applicable safety procedures for cleanup, handling and disposal.	NOE	
2016058241	#042 Mott Gym - Refresh 1st Floor - Additional Electrical - JOC 15-036.027.01 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The projects consists of demolition of all necessary circuits, receptacles, fixtures, including speakers and install all new electrical systems including directional lighting, trophy cabinet lighting, and necessary receptacles. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality act, and with the California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058242	#042 Mott Gym - Refresh 1st Floor -- JOC 15-036.027.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition of flooring, cabinets, and lighting and installs new cabinets, light fixtures and paint lobby and corridor. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all cleanup will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with the California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058243	#022 English - Refresh Classrooms -- JOC 15-036.024.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of classroom upgrades to include, new white boards, paint, roller shades, new LED lighting and T-bar ceiling, and furniture. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all cleanups will be done pursuant to all applicable safety procedures for cleanup, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with the California State University	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
	CEQA Guidelines, the University hereby declares that it has approved the above-named project.		
2016058244	#035 Kennedy Library 2nd Floor - Replace Flooring/ Abate Asbestos -- JOC 15-036.023.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition of flooring and base and abatement of asbestos containing mastic. Any work involving asbestos shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058245	#026 Graphic Arts - Remodel Offices -- JOC 15-036.022.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition and removal of plaster ceiling, existing walls, and carpet and construction of new office spaces, including new ceiling, lighting, and doors. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058246	#026 Graphic Arts - Install Door Thru Masonry Wall - JOC 15-036.020.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of removing wall paint and cut an opening in the masonry wall to install a coil door. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058247	#005 Architecture - Remove Water Damaged Carpet - JOC 15-036.018.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of removing existing carpet and asbestos containing tile and mastic. Any work involving asbestos shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
	California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.		
2016058248	#052 Science - Embassy English Remodel -- JOC 15-035.038.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition of all cabinets, lighting and system and construction of a new office, classroom, and teacher's lounge, including lighting, carpet, paint, and server. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058249	#133 ASI - Replace Cabinetry -- JOC 15-035.029.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of demolition and installing new cabinetry. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all clean up will be done pursuant to all applicable safety procedures for clean up, handling and disposal In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058250	#006 Christopher Cohan Center (PAC) - Refurbish Main Exterior Doors -- JOC 15-035.026.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The project consists of replacing door window gaskets. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	
2016058251	#052 Science - Convert Room E3 into a Classroom - JOC 15-036.025.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The Project consists of installing all electrical and audio/video components for room conversion to classroom. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 20, 2016</u>			
2016058252	<p>GEN - LED Street Light Replacement -- JOC 15-036.019.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The Project consists of removal of existing cobra head and shoebox type fixtures and install LED fixtures to street light and parking lot poles. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.</p>	NOE	
2016058253	<p>#001 Administration - Curtain Wall Repair -- JOC 15-035.022.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The Project consists of repairing South elevation exterior glazing panels on curtain wall façade. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.</p>	NOE	
2016058254	<p>#113 Sierra Madre Tower 5 - Remodel Restroom - JOC 15-035.019.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The Project consists of demolition and construction of new restrooms. Any work involving asbestos or lead paint shall be performed by individuals with appropriate licensing and/or certification. This is not a hazardous waste site and all cleanup will be done pursuant to all applicable safety procedures for clean up, handling and disposal. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality Act, and with The California State University CEQA Guidelines, the University hereby declares that it has approved the above-named project.</p>	NOE	
2016058255	<p>Squaw Valley Ski Area 2016 Annual Work Plan Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe Olympic Valley--Placer Miscellaneous minor excavation and erosion control work to support existing ski area facilities.</p>	NOE	
2016058256	<p>Zoning Ordinance Amendment 15-05 Los Alamitos, City of Los Alamitos--Orange As recommended by the Planning Commission on February 24, 2016, the City Council considered and approved zoning code changes relating to nonconforming use provisions.</p>	NOE	
2016058257	<p>The Buena Vista Lagoon Cattail Maintenance Fish & Wildlife #5 Carlsbad, Oceanside--San Diego The Buena Vista Lagoon cattail maintenance project involves the cutting of approximately eight acres of cattails within the lagoon. Vegetation will be cut at or just below water level to increase vector control effectiveness and increase water circulation. Cattails will be cut in a crosshatching fashion using hand tools. Rhizomes will not be dug out and no soil will be disturbed or removed. Cut vegetation will be removed. Cattail removed will occur from September 1 to</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	February 14 to avoid the avian breeding season.		
2016058258	Consolidated SWP and CVP Authorized Places of Use Water Transfer State Water Resources Control Board --Fresno, Kern, Kings, Los Angeles The Department of Water Resources (DWR) and the U.S Bureau of Reclamation (Reclamation) propose to transfer up to 305,820 acre-feet (257,900 acre-feet granted) of water to by exchange south of the Delta under DWR Permit 16479 and Reclamation License 1986 and Permits 11885, 11886, 12721, 11967, 11887, 12722, 12723, 11315, 11316, 11968, 11969, 12860, 11871, 11973, and 12364. These exchanges will maximize the beneficial use of available supplies within areas experiencing significant water supply shortages.	NOE	
2016058259	Amend Sections 190-195, Title 14, California Code of REgulations, Re: Logbooks Fish & Wildlife Commission -- Amendments to Section 190 add that records may be completed and submitted on the Department's web site at https://apps.wildlife.ca.gov/marinelogs and that logbooks shall be immediately surrendered upon demand to a peace officer of the department. Subsection 195 provides that logs be kept pursuant to Section 190.	NOE	
2016058260	Bridge Maint in Shasta County Caltrans #2 --Shasta The project will re-surface the deck of 10 bridges at 10 locations. The highway will be re-surfaced up to 150 feet on both sides of the bridge to provide a smooth transition to the new bridge deck surface.	NOE	
2016058261	Solar Photovoltaic Panel Installation - Valley State Prison General Services, Department of Chowchilla--Madera The project consists of the installation of canopy mounted electricity generating solar panels at two existing asphalt parking lots. The canopy will cover approximately 165,000 square feet of Administration Building personnel parking spaces located on the southeast side of the Valley State Prison Facility. The steel canopies will be approximately twelve feet in height at the lowest point and fifteen feet high at the highest point. The canopies will be supported by centrally located steel columns and will have concrete pier foundations or spread footings of varying dimensions. Approximately 60 small ornamental trees within the parking canopy area of work will need to be removed to facilitate the installation.	NOE	

Received on Friday, May 20, 2016

Total Documents: 55

Subtotal NOD/NOE: 46

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2010042001	<p>City of St. Helena General Plan Update-Revised St. Helena, City of St. Helena--Napa Note: Refer to Resubmitted EIR on June 8, 2016 Note: Revised Draft EIR</p> <p>The project includes updating the current 1993 General Plan. The general plan includes goals and policies to guide the physical development of the community from the date of adoption through the year 2035. If approved, the General Plan Update could result in a population increase of up to 632 persons, 260 new housing units, approximately 300,000 new sf of commercial space and approximately 875 new jobs.</p>	EIR	
2015021024	<p>Oil Field Water Reuse Kern-Tulare Water District --Kern</p> <p>The project is the development of a water delivery and storage system that consists of various sized underground pipelines, three agricultural turnouts, and two new reservoirs with a total storage capacity of 1,410 acre feet. The project would deliver and store water produced as a byproduct of existing oil extraction (i.e., produced water) from nearby oil fields to existing and proposed District reservoir facilities in order to provide a supplemental supply of water to serve the District's customers for irrigation purposes. The project would "blend" produced water and surface water from the Friant-Kern Canal within the three reservoirs (the proposed Section 35 and Guzman Reservoirs and the existing Big Four Reservoir) in order to meet the various standards and future water quality objectives.</p>	EIR	07/06/2016
2016032001	<p>Sebastopol General Plan Update Sebastopol, City of Sebastopol--Sonoma</p> <p>The 2016 General Plan is a blueprint for growth in Sebastopol for the next 20 years. The overall purpose of the Sebastopol General Plan is to create a policy framework that articulates a vision for the City's long-term physical form and development, while preserving and enhancing the quality of life for Sebastopol residents, and increasing opportunities for high-quality local job growth balanced with robust environmental sustainability principles. The key components of the General Plan will include broad goals for the future of Sebastopol, and specific policies and actions that will help implement the stated goals. Upon adoption, the 2016 General Plan will replace the City's existing General Plan. The proposed general plan and related documents are available at: sebastopol.generalplan.org.</p>	EIR	07/06/2016
2016021084	<p>State Route 99/Taft Highway Rehabilitation Project Caltrans #6 Bakersfield--Kern FYI: Final</p> <p>Caltrans is proposing a project to rehabilitate a 10 mile long portion of the existing outside south-bound lane at SR 99, in Kern County, south of Bakersfield, from 1.2 miles north of Herring Road at post mile 10.5 to Pacheco Road under crossing at post mile 20.5. In addition, the outside shoulder's pavement would be cold planed and then repaved. This segment of SR 99 is a three-lane freeway with rigid pavement. No additional right of way is anticipated for construction of the proposed project. No traffic detours are anticipated. Land closures may be required for worker safety during construction. The proposed work will not involve</p>	FIN	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
	work within water channels, changes to existing drainages or culverts, cut and/or fill, or utility relocation.		
2016051065	ENV-2014-4149-MND Los Angeles, City of --Los Angeles The proposed project includes the development of an approximately 84,691-sf, 119.5 ft (9 stories) tall, mixed use development with 77 residential units, 2,294 sf of ground floor retail, and 83 parking spaces in three levels of subterranean parking. The proposed project will provide a minimum of 9,398 sf of open space. The project site consists of three lots that comprise approximately 14,152 sf of lot area. The site is located in the Little Tokyo Community Design Overlay and the Greater Downtown Housing Incentive Area within the Central City Community Plan Area and is zoned [Q]C2-4D-CDO with General Plan Designation of Regional Center Commercial. The site is developed with two single story commercial buildings that total approximately 1,266 sf and a surface parking lot, all of which shall be demolished. The site contains no trees.	MND	06/21/2016
2016051066	ZA-2016-966-CU-SPR Los Angeles, City of Los Angeles, City of--Los Angeles Demolition of an existing one-story, 3,400 sf commercial building, new construction, use, and maintenance of an approximately 1,840 sf drive-through coffee shop. The proposed structure is one-story and approximately 21 ft high, with 28 on-site parking spaces. The project will require the export of approximately 25 cy of dirt. There are no trees on-site.	MND	06/21/2016
2016051067	Santa Maria River Infiltration Enhancement Project Santa Maria Valley Water Conservation District Santa Maria--San Luis Obispo, Santa Barbara In response to the Governor's Executive Order (B-29-15) regarding water management, the Santa Maria Valley Water Conservation District proposes to disturb and break-up the layer of clay within the low-flow channel along a 14-mile stretch of the Santa Maria river from the confluence of the Sisquoc and Cuyama rivers to the East, to the Bonita School bridge in the West near Guadalupe. The project would entail accessing the riverbed with farming or other heavy equipment utilizing discs and/or tines using agricultural methods to rip into and disturb approximately 135.5 acres of the clay laden areas, allowing river water to more readily percolate into the aquifer.	MND	06/21/2016
2016052058	West Coast Auto Dismantlers Woodland, City of Woodland--Yolo The proposed project includes a request for a CUP to allow for the expansion of an auto dismantling establishment from 333 North Pioneer Avenue into a 25,000 sf building located at 1500 East Kentucky Avenue. There are three buildings currently located at 333 North Pioneer used for auto dismantling, office, and storing parts. A couple of detention pond areas and open storage for approximately 600 automobiles are also located on this property. The proposed project would include use of the 25,500 sf building on 1500 East Kentucky Avenue for auto dismantling and parts storage as well as a driveway and open storage area for approximately 75 automobiles.	MND	06/21/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016052059	Ricardo deSolenni - Minor Subdivision - MS1605C Del Norte County Crescent City--Del Norte A proposed minor subdivision will split a +/- 94 acre parcel into Parcel 1 size 4.58 acres and a remainder parcel of +/- 89 acres. Parcel 1 will be located primarily in an area zoned RRA-3-MFH. The 94 acre parcel in north of HWY 101, east of Crescent City. The property contains second growth redwood and field, and is currently developed with one single family residence. Joran Creek runs through the property from southeast to northwest. A tributary to Jordan Creek runs through south and southeast of the proposed Parcel 1.	MND	06/21/2016
2016052060	1201 Shoreway Road Hotel Project Belmont, City of Belmont--San Mateo The project includes a general plan amendment to CH- Highway Commercial and Zone Change to C-3-Highway Commercial. The proposed project includes demolition of existing on-site structures and surface parking areas and construction of a 5-story 62,640 sf hotel building with 96 guest rooms on a one-acre site. In addition, the project will have 73 surface parking spaces.	MND	06/21/2016
2016052061	Lake Vista Estates (PLN14-00221) Placer County --Placer The project proposes to subdivide the approximately 35.8-acre property into 15 single family residential lots at Boulder Road near the intersection with Walden Woods Way in Granite Bay. The project site, consisting of two parcels, is currently vacant and surrounds an existing equestrian facility. Future single family residences would consist of custom homes which would be constructed by individual land owners. Access to the site would be from Boulder Road, and circulation within the project would consist of two private cul-de-sac roads. The project would also provide a secondary emergency access point from Boulder Road to Barcelona Court (a part of the Los Lagos subdivision) at the northwestern edge of the project site. This secondary emergency access point would be gated and for the exclusive use of emergency vehicles.	MND	06/21/2016
2016052062	Placer Gold Industrial Park (PLN14-00138) Placer County Rocklin--Placer The project proposes a Phased Vesting Tentative Subdivision Map and Master Conditional Use Permit to subdivide 52.33 acres of the total 182.89 acre Remainder Parcel created under the Minor Land Division for Placer Gold Industrial Park PLN 14-00007. The subdivision will create nine industrial lots ranging in size from 2.79 acres to 13.76 acres, two lettered lots 'A' and 'B' for development of common storm water basins, and a remainder parcel totaling 129.84 acres. Lots A and B are designated for construction of storm water detention basins, which would be owned and maintained by the property owners association. The proposed nine industrial lots and the two lettered lots would total 52.33 acres and allow for a total of 460,000 gsf of industrial building space. The 129.84-acre remainder parcel would not receive entitlements/development rights with this.	MND	06/21/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016052063	Mallard Slough 1 & 2 Solar Projects Pittsburg, City of Pittsburg--Contra Costa This is a request by NRG Solar for approval of: 1) a zoning amendment to add a limited overlay to the site's existing industrial zoning designation in order to permit a solar photovoltaic array; and 2) design review for plans to install a two-megawatt, ground-mounted, solar photovoltaic array covering a 23-acre portion of a 231-acre site currently zoned IG.	MND	06/21/2016
2006011095	Rancho Mirage K-8 School Project Palm Springs Unified School District Rancho Mirage--Riverside The District is proposing to construct a new K-8 school, that will also include pre-K classrooms, on an approx. 22-acre vacant site directly north of the existing Ranch Mirage High School. The proposed project would include the construction of approx. 110,000 sq. ft. of new educational facilities to accommodate approx. 1,320 students and 90 faculty and staff. The new educational facilities would consist of classrooms, a kindergarten building, administrative offices, multipurpose rooms, hardcourts, soccer fields, and playfields. The proposed project would also involve the reconfiguration of the existing parking lot, located south of the project site, which currently serves the Rancho Mirage High School. The reconfigured parking lot would accommodate both campuses.	NOP	06/21/2016
2016052065	UCSF Child, Teen, and Family Center & Department of Psychiatry Building University of California, San Francisco San Francisco--San Francisco UCSF proposes the construction of a Child, Teen, and Family Center & Department of Psychiatry building on a parcel in the Dogpatch neighborhood, south of its Mission Bay campus site. The proposed project would provide a location for clinic and office space for the UCSF Child, Teen, and Family Center (CTFC) and the UCSF Department of Psychiatry. The proposed building would be three to five stories, measure between 45 and 68 feet in height (excluding any enclosed rooftop mechanical equipment). It would provide approximately 150,000 gsf of space (excluding parking). The building would provide outpatient clinics, dry research space, educational space and an auditorium, administrative spaces, and may include some accessory retail.	NOP	06/21/2016
2016052057	Green Diamond Resource - Minor Subdivision/Rezone/General Plan Amendment - MS1603/R1601/GPA1602 Del Norte County --Del Norte The project is located near the community of Smith River, north of HWY 197 (North Bank Rd) and east of HWY 101. Access to the project area is from North Bank Rd. The applicant has submitted an application requesting the rezoning of +/-46 acres of TPZ lands to Rural Res (3-acre min) with a corresponding amendment to the General Plan land use designation, leaving +/-212 acres of land in TPZ and designated Timberland under the County General Plan. A minor subdivision will create two parcels from the resulting TPZ and non-TPZ lands. Representative sewage disposal testing has been conducted which indicates that future 3-acre parcels would be feasible. Hutsinpillar Creek creates a boundary between the two proposed parcels and will require the dedications of a stream protection buffer.	Neg	06/21/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016052064	<p>General Plan Amendment 2016-001, Zone Change 2016-001, Housing Element Update Rezone Program Glenn County Willows--Glenn</p> <p>Glenn County is proposing to rezone five parcels to the "R-M" (Multiple Residential) zone to comply with Housing Element Program HE.O.1. The County is also proposing to change the General Plan land use designations of these sites to make the designations consistent with the proposed zoning. The parcels consist of approximately 21.32 acres total. The classifications would overall be an increase in the allowed residential density on the sites compared to the existing zoning. No construction efforts are proposed as a component of this project, approval of the rezoning would entitle development that meets County standards for the R-M zone. Additional project information is available in the ND/IS.</p>	Neg	06/21/2016
2003022011	<p>Lake 29 Improvement Project Caltrans #3 --Lake Note: Oth-Partial Revised Draft EA</p> <p>The California Department of Transportation (Caltrans) and the Federal Highway Administration (FHWA) propose to widen an eight-mile segment of State Route 29 (post mile 23.6 to 31.6) in Lake County (between the communities of Lower Lake and Kelseyville) to a four-lane expressway with access control.</p>	Oth	07/07/2016
1982040906	<p>Marine Corps Air Station-Tustin U.S. Navy Tustin--Orange</p> <p>The proposed project consists of an Amended and Restated Land Exchange Agreement for the Exchange of Real Property between the South Orange County Community College District (SOCCCD or District) and the County of Orange and a ground lease agreement between the same two parties for the lease land. The Amended Exchange Agreement would among other terms described further in the Project Description section, amend the previously approved and executed Exchange Agreement's terms and processes associated with the exchange of the ultimate ownership of land within the former Marine Corps Air Station (MCAS) Tustin, an area now referred to as "Tustin Legacy." The approved Exchange Agreement permitted the exchange of the ultimate ownership of two sites, of 10 acres each, between the SOCCCD and the County.</p>	NOD	
1994071005	<p>Tustin Legacy Specific Plan Amendment Tustin, City of Tustin--Orange</p> <p>The proposed project consists of an Amended and Restated Land Exchange Agreement for the Exchange of Real Property between the South Orange County Community College District (SOCCCD or District) and the County of Orange and a ground lease agreement between the same two parties for the lease land. The Amended Exchange Agreement would among other terms described further in the Project Description section, amend the previously approved and executed Exchange Agreement's terms and processes associated with the exchange of the ultimate ownership of land within the former Marine Corps Air Station (MCAS) Tustin, an area now referred to as "Tustin Legacy." The approved Exchange Agreement permitted the exchange of the ultimate ownership of two sites, of 10 acres each, between the SOCCCD and the County.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2006122048	Measure DD Implementation Project Oakland, City of Oakland--Alameda The proposed project involves the construction of an elevated pedestrian and bicycle path that would provide from the Lake Merritt Channel to the new Embarcadero Bridge by the Oakland Estuary, closing the existing gap in the regional bicycle and pedestrian trail system between Lake Merritt trails and the SF Bay Trail.	NOD	
2014011083	Whitley Avenue Roundabout Caltrans #6 Corcoran--Kings Construct a roundabout at the intersection of SR 43 and SR 137 in the city of Corcoran.	NOD	
2014012032	EA 2013-0003 (Alleghany Road Bridge Rehabilitation Project) Yuba County --Yuba The project is limited to structural rehabilitation of the historic bridge over Oregon Creek, improvement of the road approach, and stabilization of the creek bank. The rehabilitation of the bridge will include the replacement of the bottom truss chords, all siding, the floor system, including steel floor beams, longitudinal stringers, transverse deck planks, deck runners and wheel guards, abutment timber sill plates supporting the trusses; repair of the "sheds" at each end of the bridge and the roadway erosion; and stabilization of the abutments. Bridge rehabilitation will require that the bridge will be completely disassembled. As part of the rehabilitation, the entire deck system will be replaced with in-kind materials, including the steel floor beams and timber stringers, deck planks, runners, and wheel guards. A support system will be constructed behind the existing abutment walls to stabilize the existing abutments. All staging of equipment and materials will take place in paved areas of the Oregon Creek Day Use Area at the project site. All rehabilitation work and road approach improvements will be conducted above the ordinary high water mark (OHWM) of Oregon Creek, and no dewatering will be required for the project site. All rehabilitation work and road approach improvements will be conducted above the ordinary high water mark (OHWM) of Oregon Creek, and no dewatering will be required for the project. The embankments adjacent to the abutments will be re-contoured and rock slope protection (RSP) will be placed on the downstream side of the bridge abutments, but nearly all of this bank stabilization will occur above the OHWM of Oregon Creek. The only instream work in Oregon Creek will be excavation of streambed and subsequent placement of 3 cubic yards (CY) of RSP within the OHWM channel near the toe of the abutments. This work will be done when flows are low. One CY of RSP will be placed in an erosional feature at the outfall of a culvert being replaced under Alleghany Road. The use of mechanized equipment to re-contour embankments, remove some of the upland riparian vegetation, and place RSP near the face of the abutments will result in temporary impacts on up to 0.010 acre of jurisdictional waters of Oregon Creek.	NOD	
2014081032	Salt Creek Substation Project Public Utilities Commission Chula Vista--San Diego The project involves construction and operation of the Salt Creek Substation Project, configured as Alternative 2, in southeastern Chula Vista, CA. The project includes a new 120-megavolt-ampere 69/12-kilovolt (kV) distribution substation	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
	south of Hunte Parkway within an 11 acre parcel and a loop-in of TL 6910, an existing 69-kV power line.		
2014091074	Willowbrook/Rosa Parks Station Improvement Project Metropolitan Transportation Authority --Los Angeles The project involves the acquisition of station area property for the purposes of making improvements to the Willowbrook/Rosa Parks Station to 1) improve safety and circulation between the various modes; 2) improve access from surrounding uses to the station; 3) improve transit patron experience; and 4) increase the sense of security. The station consists of the Metro Blue and Green lines and a major bus and shuttle depot.	NOD	
2014092022	Weitchpec Slips Project 01-0B440 Caltrans #3 --Humboldt Project's primary elements are to repair and stabilize a series of slipouts that occurred in March 2011 following a severe rain-storm. Proposed repairs include construction of two rock buttresses, installation of a buried cast-in-drilled hole pile system with rock slope protection culverts, and culvert headwalls replacements, and reconstruction of the roadway at each location.	NOD	
2014111025	College of the Desert West Valley Campus Master Plan & Phase 1 Project Desert Community College District Palm Springs--Riverside The West Valley Campus project will be developed on 29 +/- acres currently occupied by the 332,000 +/- sq. ft. Palm Springs Mall. Also located on the subject property are the Camelot Festival Theater and a free-standing fast food restaurant, both of which are to remain. The largely vacant mall building would be demolished to make way for the new campus. The District WVC Master Plan will provide approx. 330,000 sq. ft. of community college facilities, including a conference center and college or college/city join-use library.	NOD	
2015031005	State Route 57/Lambert Road Interchange Improvement Project Caltrans #12 Brea--Orange Construct roadway improvements to an existing interchange on SR 57 in the City of Brea.	NOD	
2015041023	State Route 43/State Route 119 Intersection Improvements Caltrans #6 Taft--Kern Construct improvements to the intersection of Enos Lane, SR 43 and SR 119 in Kern County.	NOD	
2015051044	Metro Blue Line Track Improvement Project Los Angeles County Los Angeles, City of, Compton, Long Beach--Los Angeles The project involves the installation of four new sets of track crossovers, including the Overhead Catenary System (OCS), two new track sidings including OCS, an equipment bungalow, installation of pedestrian gates and emergency swing gates at 27 intersections, and the replacement of the existing train control system.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2015052019	Little Walker Shoulder Widening Caltrans #9 --Mono Widen shoulders on a portion of U.S. 395 in Mono County.	NOD	
2015061022	Metrolink Parking Structure Project Orange, City of Orange--Orange The project will construct a 600 stall parking structure to meet present and future parking demand at the Orange Transportation Center, providing Metrolink rail and bus service in Orange County.	NOD	
2015091034	State Route 198 Hanford Armona Road Intersection Improvement Agency Caltrans #6 Hanford--Kings Construct a roundabout at the intersection of SR 198, Hanford-Armona Road and 13th Ave. near the City of Hanford.	NOD	
2015101065	Reche Road at Live Oak Elementary School Project San Diego County Fallbrook--San Diego The project involves the construction of a continuous left-turn lane and five-foot bike lanes on Reche Road from Fallbrook Street o Via de Maranatha, and again as it approaches the intersection with Via Green Canyon Norte/ Green Canyon Road. Reche Road will be widened in those areas to accommodate the improvements and new curb, gutter and sidewalks will be added along the south side of Reche Road from Green Canyon Road to the driveway of James H. Potter Junior High.	NOD	
2015102066	State Route 88 Pine Grove Corridor Improvement Project Caltrans #6 --Amador Construct roadway improvements on a portion of SR 88 in the town of Pine Grove.	NOD	
2015122047	Laguna Creek Trial-North Camden Spur Project Elk Grove, City of Elk Grove--Sacramento The project will construct a new bike-pedestrian path from Camden Park/Lake to Beckington Drive, add bike lane striping on Beckington Drive including a new ADA access ramp and a new bike/pedestrian path from Beckington Drive to the existing Whitehouse Creek path adjacent to MacDonald Park.	NOD	
2016021084	State Route 99/Taft Highway Rehabilitation Project Caltrans #6 Taft--Kern Caltrans will rehabilitate a 10-mile long portion of the existing outside south-bound lane of SR 99, in Kern County, south of Bakersfield, 1.2 miles north of Herring Road at PM 10.5 to Pacheco Road undercrossing at PM 20.5 in addition, the outside shoulder's pavement would be cold planed and then repaved. This segment of SR 99 is a six-lane freeway with rigid pavement.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016022003	Feather River Drainage Project Caltrans #2 --Butte, Plumas Repair culverts and install additional facilities on a portion of SR 70 near Rock Creek Reservoir.	NOD	
2016031011	Big Canyon Habitat Restoration & Water Quality Improvement Project Newport Beach, City of Newport Beach--Orange The proposed project encompasses 6 acres and includes the following (1) restore historic riparian habitat by removing non-native vegetation and replace it with native plantings, (2) stabilized the creek and floodplain, (3) improve water quality in Big Canyon Creek and Newport Bay through the addition of a water quality treatment bioretention cell, extension of the Jamboree culvert, concrete stilling basin, and dosing station, and (4) enhance public access within the Big Canyon Nature Park. The project also includes maintenance of the proposed water quality features to ensure that the features are functioning as originally designed.	NOD	
2016031016	La Sierra Metrolink Parking Lot Expansion Riverside County Transportation Commission Riverside--Riverside The proposed project consists of the expansion of an existing parking lot at the La Sierra Metrolink Station with supporting infrastructure and features (curb and gutter, planter curbs, fencing, landscaping and irrigation, lighting, benches, information kiosk, and a restroom facility). With the expansion, the project would provide approx. 513 new parking spaces, 6 bus bays, a new signalized access/driveway onto Indiana Avenue, and a small, wood frame storage building on an approx. 4.69 acre site.	NOD	
2016031035	Marriott Residence Inn - Planned Development 15-005, Conditional Use Permit 15-020, and Oak Tree Removal Permit 16-002 Paso Robles, City of Paso Robles--San Luis Obispo 4-Story, 119 room extended stay hotel and ancillary support uses.	NOD	
2016031069	Pamo Valley Segment of the Coast to Crest Trail San Dieguito River Park Joint Powers Authority --San Diego Construction of 3-mile long trail and trail staging areas.	NOD	
2016042010	Santa Clara SC-1 Data Center Phase III Project Santa Clara, City of Santa Clara, San Jose--Santa Clara Architectural Review to allow the demolition of the existing two industrial building on site and construct a new 110,175 sf data center building connecting the existing 421,095 sf data center building along with associated site improvements and adoption of a MND associated with the project.	NOD	
2016042049	Opus One Winery #P14-00177-UP Napa County --Napa Approval of Use Permit Major Modification #P14-00177-MOD for an existing 110,000 gallon per year winery to: a) Increase in annual production from 110,000 gallons per year to 250,000 gallons per year; b) Construct a 51,906 s.f. addition to the rear of the existing winery building which	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
	<p>will include: a fermentation tank room, barrel preparation areas, barrel storage, equipment storage, wine tasting and visitor center with veranda, wine case goods storage, offices, conference rooms, breakrooms, restrooms, and extension of a loading dock;</p> <p>c) recognize and increase daily tours and tastings by appointment from 165 visitors on the weekdays, 500 visitors on the weekend, and 1,200 visitors maximum weekly to 200 visitors on the weekdays, 500 visitors on the weekends, and 1,450 visitors weekly maximum;</p> <p>d) Recognize and replace the existing marketing program to (10) events for (10) guests, (10) events for 25 guests, (10) events for 100 guests, and (5) events for 300 guests;</p> <p>e) Construct 15 new parking spaces, including 3 handicap spaces, for a total of 122 parking spaces;</p> <p>f) Provide higher aeration capacity for the existing wastewater system as necessary; and</p> <p>g) Increase in the number of employees from 65 full-time employees and 10 part-time employees to 75 full-time and 5 part-time employees.</p>		
2016059024	<p>Lake or Streambed Alteration Agreement No. 1600-2015-0550-R1 "Salt" THP 2-15-090-SHA Forestry and Fire Protection, Department of --Shasta The project is limited to four encroachments.</p>	NOD	
2016058262	<p>California Air Resources Board Acquisition of 4001 Iowa Avenue Property Air Resources Board Riverside--Riverside The Air Resources Board (ARB) seeks to acquire approximately 18 acres of land located at 4001 Iowa Avenue, Riverside, California. The acquisition activity will transfer ownership interests of land from the Regents of the University of California to the State of California under the jurisdiction of ARB. ARB is considering relocating several state-owned and leased facilities, including the Haagen-Smit Laboratory, to this property, but ARB has not approved any development or use of the site. Future actions, including development of the property, will undergo complete environmental review as required by the California Environmental Quality Act (CEQA).</p>	NOE	
2016058263	<p>Maintenance at Trade Tech Academy Covina Valley Unified School District Covina--Los Angeles Covina-Valley Unified School District proposes minor renovation and alteration of the maintenance and other related improvements at the site facilities at Trade Tech Academy 231 E. Stephanie Dr., Covina, California 91722 ("Property"). The proposed project will occur upon the existing school premises and will not involve the acquisition of real property. The proposed project includes maintenance of the facilities and will involve negligible or no expansion of size or use of the facilities and will not physically alter the exteriors of the existing facilities.</p>	NOE	
2016058264	<p>Maintenance at Covina Education Center Covina Valley Unified School District Covina--Los Angeles Covina Valley Unified School District proposes minor renovation and alteration of the maintenance and other related improvements at the site facilities at Covina Education Center 160 N. Barranca Ave., Covina, California 91723 ("Property").</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
	The proposed project will occur upon the existing schools premises and will not involve the acquisition of real property. The proposed project includes maintenance of the facilities and will involve negligible or no expansion of size or use of the facilities and will not physically alter the exteriors of the existing facilities.		
2016058265	Maintenance at Valencia Education Center Adult Transition Program Covina Valley Unified School District Covina--Los Angeles Covina Valley Unified School District proposes minor renovation and alteration of the maintenance and other related improvements at the site facilities at Valencia Education Center 758 Grondahl St., Covina, California 91722 ("Property"). The proposed project will occur upon the existing school premises and will not involve the acquisition of real property. The proposed project includes maintenance of the facilities and will involve negligible or no expansion of size or use of the facilities and will not physically alter the exteriors of the existing facilities.	NOE	
2016058266	Entryway and Other Related Improvements at Twelve Sites Covina Valley Unified School District Covina, West Covina, Irwindale--Los Angeles Covina Valley Unified School District proposes minor renovation and alteration of the entryway and other related improvements at the sites facilities, including entryway and other related improvements at Ben Lomond Elementary School 621 E. Covina Blvd., Covina, California 91722, Cypress Elementary School 351 W. Cypress St., and other locations. The propped project will occur upon the existing schools premises and will not involve the acquisition of real property. The proposed project includes the entryway and other related improvements and will involve negligible or no expansion of size or use of the facilities and will not physically alter the exteriors of the existing facilities.	NOE	
2016058267	Surface Water Project Woodland, City of Woodland--Yolo The project involves the addition of a small orthophosphate storage tanks and chemical feed pump to add orthophosphate to the drinking water supply at several wells sites for corrosion control. The chemical feed pump and small storage tank sit within the existing well facilities, generally on an existing concrete slab.	NOE	
2016058268	Solar Photovoltaic (Phase II) Project California State University, Fullerton --Orange The Solar Photovoltaic (Phase II) Project will install a 3.30 MW DC rated PV system on campus. The goal of the project is to utilize a third-party Solar License and Power Purchase Agreement (SLPPA) to purchase renewable energy at below market utility rates for a period of 19 years and 11 months. The Solar PV system will be installed on the upper decks of the Nutwood Parking Structure and State College Parking Structure. The solar panels (modules) will be mounted over long-span louvered canopy "carport" steel structures. 100% of the high-efficiency solar panels will be south-facing and tilted at 10 degrees to maximize solar power generation. The project will also include a .65 MW DC rated PV system at College Park West.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016058269	Solar Photovoltaic Panel Installation - Folsom State Prison General Services, Department of --Sacramento The project consists of the installation of canopy mounted electricity generating solar panels. The canopy mounted panels will cover approximately 26,000 square feet of existing asphalt paved spaces at the west parking lot adjacent to Prison Road. The steel canopies will be approximately twelve feet in height at the lowest point and fifteen feet high at the highest point. The canopies will be supported by centrally located steel columns and will have concrete pier foundations of spread footings of varying dimensions. Approximately two trees within the area of the proposed canopies will be removed to facilitate the installation of the canopies.	NOE	
2016058270	Fresno 145 Pavement Rehabilitation Project EA 06-0V330 Caltrans #6 Kerman--Fresno Caltrans proposes a pavement rehabilitation project on State Route 145 in Fresno County near Kerman. Work includes removing the failed roadway pavement on State Route 145 and replacing with asphalt concrete pavement.	NOE	
2016058271	Tulare 65 Pavement Rehabilitation Project EA 06-0S480 Caltrans #6 --Tulare Pavement rehabilitation project on State Route 65 in Tulare County near Terra Bella. Work includes removing the failed roadway pavement and replacing with asphalt concrete pavement. Electrical work at State Route 65 and Avenue 95: loop replacements, left turn phasing at Ave 95, pedestrian push button upgrade, pull boxes.	NOE	
2016058272	Redwood Hill Farm Rainwater Catchment Project Gold Ridge Resource Conservation District (GRRCD) Sebastopol--Sonoma This project will construct a 100,000-gallon roof rainwater catchment system adjacent to agricultural buildings, designed to capture winter storm water for summer use as livestock water to offset dry season stream diversions and protect dry season streamflow.	NOE	
2016058273	Bodega Bay HU Water Resources Management Project - Water Storage Gold Ridge Resource Conservation District (GRRCD) --Sonoma This project will construct several rainwater catchment systems for agricultural operations, including the installation of water tanks or ponds and associated piping for collection and distribution. All systems will be constructed on highly impacted agricultural facilities area adjacent to buildings.	NOE	
2016058274	Upper Green Valley Creek Rural Residential Rainwater Catchment Project Gold Ridge Resource Conservation District (GRRCD) Sebastopol--Sonoma This project will construct 6-10 residential roof rainwater catchment systems adjacent to residences designed to capture winter storm water to offset dry season stream diversions and protect dry season streamflow.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016058275	<p>Archer Pugh Retaining Wall Repair (Lake or Streambed Alteration Agreement No. 1600-2016-0167-R1) Fish & Wildlife #1 --Shasta</p> <p>The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0167-R1, pursuant to Section 1602 of the Fish and Game Code to Robert J. Frank Construction company, Inc., represented by Robert J. Frank.</p> <p>The project is limited to the replacement of an existing cement retaining wall, which is failing, with a reinforced masonry block wall in the same location and alignment. The new masonry wall will be 46-foot long and 4-foot high, reinforced with ½-inch rebar placed on 16-inch centers and anchored in a 16-inch high by 24-inch wide poured concrete foundation.</p>	NOE	
2016058276	<p>Highway 273 Channel Clean Out Project (Lake or Streambed Alteration Agreement No. 1600-2016-0037-R1) Fish & Wildlife #1 --Shasta</p> <p>The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0037-R1, pursuant to Section 1602 of the Fish and Game Code to California Department of Transportation.</p> <p>The proposed project will remove sediment and vegetation accumulations within and adjacent to seven bridges or culverts along highway 273 between Redding and Anderson that cross seven creeks: Anderson Creek, Spring Creek, China Gulch, Olney Creek, Oregon Gulch, Canyon Creek, and Boulder Creek, which are all tributaries to the Sacramento River.</p>	NOE	
2016058277	<p>Add Aluminum Chlorohydrate as an Approved Drinking Water Treatment Chemical State Water Resources Control Board Stockton--San Joaquin</p> <p>SEWD will add Aluminum Chlorohydrate (North star MP-1483), which is an NSF60-approved drinking water chemical, as a primary chemical coagulant in the treatment process at the surface water treatment plant.</p>	NOE	
2016058278	<p>Sanitary Sewer Improvements at WWTP, Pond and Collection Pipeline Calipatria, City of Calipatria--Imperial</p> <p>The Project consists of improvements to the wastewater treatment facility: constructing/installing an automation of the chlorination/dechlorination system, repairing an HDPE liner at an aeration pond, and rehabilitating and installation of 6" diameter pipeline o divert waste to the WWTP to benefit residents.</p>	NOE	
2016058279	<p>SoCal Gas Pipeline Safety Enhancement Plan Regional Water Quality Control Board, Region 3 (Central Coast), San Luis Obispo San Luis Obispo--San Luis Obispo</p> <p>Remove and abandonment in place of existing pipeline spans across San Luis Obispo and Prefumo Creeks that are no longer in service, as required to comply with CPUC mandate under the SoCal Gas Pipeline Safety Enhancement Plan.</p>	NOE	
2016058280	<p>Minersville Boat Launching Facility Emergency Repair Project Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Trinity</p> <p>The purpose of the project is to repair potholes on the Minersville boat ramp and install a perforated steel ramp to extend the existing concrete boat launch and allow vehicle access during low water-level conditions.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, May 23, 2016</u>			
2016058281	Orchard ES - Paving Improvement Project Vacaville Unified School District Vacaville--Solano Repaving and steal/stripping, as well as some limited pavement removal and new paving in areas adjacent to existing playgrounds on school grounds.	NOE	
2016058282	Cascade Sector Shower Token Machine Installation Parks and Recreation, Department of --Shasta Install three (3) shower token machines at MacArthur Burney Falls Memorial State Park and one (1) shower token machine at Castle Crags State Park in lieu of Current quarter machines for increased camper use and convenience. The new machines will be 12 1/2" x 26" x 13 1/4".	NOE	
2016058283	Iwashita Stream Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2016-0088-R1) Fish & Wildlife #1E --Humboldt The California Department of Fish and Wildlife has executed Lake and Streambed Alteration agreement number 1600-2016-0088-R1, pursuant to Section 1602 of the Fish and Game Code to Mr. Ryuma Iwashita.	NOE	
2016058284	Kidd Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2016-0543-R1) Fish & Wildlife #1E --Humboldt The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2015-0543-R1, pursuant to Section 1602 of the fish and Game Code to Jason Kidd and Angela Kidd.	NOE	
2016058285	Spence Water Diversion (Lake or Streambed Alteration Agreement No. 1600-2016-0040-R1) Fish & Wildlife #1E --Humboldt The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0040-R1, pursuant to Section 1602 of the Fish and Game Code to Mr. Steve Spence.	NOE	
2016058286	Swiss Village HOA Pier Repair Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe --Placer The Project consists of repairing a cat walk, including replacing pilings supporting the structure.	NOE	
2016058287	Lower Deer Creek Falls Fish Passage Improvements Regional Water Quality Control Board, Region 5 (Central Valley), Redding --Tehama The Lower Deer Creek Falls Fish Passage Proejct has a small footprint (less than 5 acres of disturbance) that will improve fish passage for salmon and steelhead at Lower Deer Creek Fall in Tehema County (40, 10' 4.51" N; - 121, 34' 53" W). The proejct will remove an existing fish way and install an improved fish way in mostly the same location. The project will be carried out with hand labor, small equipment and helicopter support. The project will benefit endangered salmon and steelhead.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date				
<u>Documents Received on Monday, May 23, 2016</u>							
2016058288	Green Valley Campground Phase III Accessibility Improvements Parks and Recreation, Department of --San Diego The California Department of Parks and Recreation proposes to construct accessibility improvements to facilities within the Green Valley Campground of Cuyamaca Rancho State Park as required by the Tucker vs. State of California consent decree. The Project would provide further recreation opportunity to a larger demographic of the population. Improvements would include modifications to, but not necessarily limited to, parking, access routes, the entrance kiosk, utilities, day-use area facilities and campgrounds.	NOE					
2016058289	Solar Photovoltaic Panel Installation - California State Prison General Services, Department of Sacramento--Sacramento The project consists of the installation of canopy mounted electricity generating solar panels. The canopy mounted panels will cover approximately 52,000 square feet of existing asphalt paved parking spaces at the Prison's Administration Building parking lot adjacent to Prison Road and approximately 26,000 square feet of existing asphalt paved parking spaces at the north parking lot adjacent to the Plant Operations and Receiving Warehouse Building. The steel canopies will be angled to the south and will be approximately twelve feet high at the lowest point and fifteen feet high at the highest point. The canopies will be supported by centrally located steel columns and will have concrete pier foundations or spread footings of varying dimensions.	NOE					
<table border="1"> <tr> <td colspan="2">Received on Monday, May 23, 2016</td> </tr> <tr> <td>Total Documents: 73</td> <td>Subtotal NOD/NOE: 55</td> </tr> </table>				Received on Monday, May 23, 2016		Total Documents: 73	Subtotal NOD/NOE: 55
Received on Monday, May 23, 2016							
Total Documents: 73	Subtotal NOD/NOE: 55						
<u>Documents Received on Tuesday, May 24, 2016</u>							
2016-09	Rincon Band of Luiseno Mission Indians - APNs: 133-180-16 Bureau of Indian Affairs --San Diego The subject property consists of land, encompassing approximately 5.00 acres, more or less, and is commonly referred to as Assessor's Parcel No. 133-180-16. The property lies entirely within the exterior boundaries of the Rincon Reservation. The property is currently undeveloped, open space, and is surrounded by vacant undeveloped land with limited and scattered residential development. The Tribe intends to leave the subject property vacant, open space as the Tribe has no immediate plans for development of this property.	BIA	06/22/2016				
2016052070	Use Permit Application No. PLN2016-0029 - Grewal Truck Parking Stanislaus County Turlock--Stanislaus Request to operate a truck parking operation for up to 12 truck tractors and 12 trailers on 1.5 acres of a 4.77 acre parcel. Hours of operation are 7:00 am to 7:00 pm daily with two employees. No buildings are proposed with this project.	CON	06/10/2016				
2013101036	Candlelight San Diego, City of San Diego--San Diego Tentative Map planned development permit and site development permit to subdivide the property into three multi-family residential lots, 1-3, totaling 26.33 acres, and two open space lots. The two open space lots include: lot 4 which	EIR	07/07/2016				

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 24, 2016</u>			
	consists of 15.76 acres located at the western boundary of the property, and lot 5 which consists of 2.10 acres located at the eastern boundary of the property.		
2015111012	San Ysidro Community Plan Update and El Pueblito Viejo Village Specific Plan EIR San Diego, City of San Diego--San Diego The proposed update for the San Ysidro Community Plan (SYCPU) and El Pueblito Viejo Village Specific Plan (EPVVSP) would be consistent with and incorporate relevant policies from the 2008 City of San Diego General Plan, as well as provide a long-range, comprehensive policy framework for growth and development in the San Ysidro community. The San Ysidro Community Plan, which includes El Pueblito Viejo Village, was originally adopted in 1990, and was last amended in 2003. Separate plans are being prepared for the San Ysidro community and El Pueblito Viejo Village, and would be evaluated in a single PEIR.	EIR	07/07/2016
2013102057	Amoruso Ranch Specific Plan Roseville, City of Roseville--Placer FYI: Final The proposed project includes a proposed annexation, sphere of influence amendment, specific plan, General Plan amendment, and development agreements for approx. 694 acres. The project would include 1,302 low density residential units, 542 Medium density residential units and 873 High density residential units, an elementary school, a fire station and 51 acres of commercial uses. 145 acres of open space and 22 acres of parks are also proposed.	FIN	
2016051069	PPD15-00001, CUP15-00003, TT15-00003 (TT-20004) and TPMN15-00001 (PM-19638) Hesperia, City of Hesperia--San Bernardino Consideration of Planned Development PPD15-00001 and CUP 15-00003 in conjunction with Tentative Parcel Map TPMN15-00001 (PM19638), to create 4 parcels and TT15-00003 (TT-20004), to construct a 2-story, 84 unit senior condo development, a 2-story, 131 unit senior assisted living facility, a 2-story, 300 person adult day care center, a spa and wellness center, medical offices and other senior oriented retail uses including kitchen and dining facilities, and a 4,000 sf commercial building in four phases on 10.0 gross acres within the Neighborhood Commercial and the Medium Density Residential zones of the Main Street and Freeway Corridor Specific Plan located on the north side of Main Street, approximately 250 east of the California Aqueduct and approximately 1,200 ft west of Pyrite Avenue.	MND	06/22/2016
2016052066	Verizon Wireless Facility at Payne and Sellers Avenue Contra Costa County Brentwood--Contra Costa A request for approval of a land use permit to establish a new Verizon wireless telecommunications facility resembling a 71-ft tall faux water tank. The equipment for the wireless facility at ground level will be located in a 1,600 sf fenced lease area located north of Payne Avenue, and west of the intersection Sellers Avenue and Brentwood Blvd. The facility will include 9 antennas and 15 RRHs mounted within a faux water tank. The equipment at ground level includes a backup diesel generator, 4 cabinets, and a 20-ft gravel access and utility easement from Payne	MND	06/22/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 24, 2016</u>			
	Avenue to the equipment area.		
2016052067	1726 El Nido (Diablo), County File #TP16-0032 Contra Costa County Alamo--Contra Costa The proposed project is demolition of the one story single family residence at 1726 El Nido in the Diablo area of unincorporated Contra Costa County and construction of a new one story single family residence. The project requires approval of a Tree Permit by the Contra Costa County Department of Conservation and Development and subsequent Department approval of demolition and building permits.	MND	06/22/2016
2016052071	Shingle Springs Drive Improvements-Encroachment Permit El Dorado County --El Dorado Site Plan Review Permit analyzing the impacts from the construction and operation of a 12-in, 2,400 lf water main, a 6-in, 3,335 lf sewer force main pipeline, and a 36 ft x 40 ft paved driveway within the El Dorado County ROW of Shingle Springs Drive.	MND	06/22/2016
2016052072	Napa Countywide Pedestrian Plan Napa Valley Transportation Authority --Napa The proposed plan is intended to provide a pedestrian network that is well connected, safe, and enjoyable for Napa County residents and visitors of all levels of mobility. This plan aims to increase the number of pedestrian trips countywide and to set the groundwork for a shift in travel mode choice such that non-motorized options are widely available, accessible, and convenient. Through implementation of this Plan and future updates, all Napa County residents, regardless of age or income level, should have easy walking access to their community and the services and amenities that it offers. The plan also assembles a priority project list and an implementation plan for these projects. Proposed projects are located in individual jurisdictions including: 1) Calistoga; 2) St. Helena; 3) Yountville; 4) Napa; and 5) American Canyon, as well as some unincorporated areas.	MND	06/22/2016
2016051068	1375 St. Andrews Apartments Los Angeles, City of Los Angeles, City of--Los Angeles Demolition of 35,057 sf of existing buildings on the site and construction of a new seven-story, 192,273 sf residential building with 185 residential units and 251 on-site parking spaces.	NOP	06/22/2016
2016051070	San Bernardino County Route 66 Bridge Replacement Project San Bernardino County --San Bernardino San Bernardino County, in cooperation with Caltrans, proposes to replace up to 32 existing bridges and rehabilitate one bridge along the 111-mile segment of the National Trails Highway, also known as California Route 66, between Daggett to the west and the Mountain Springs Exit on I-40 to the east. Some bridges may also require span additions to accommodate larger anticipated hydraulic flows, and to eliminate the current channel constrictions at bridge locations.	NOP	06/22/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 24, 2016</u>			
2016052068	Veteran Village Project Colma, City of Colma--San Mateo The project is a proposed 6-unit affordable housing community in the Town of Colma. One of Mercy Housing's missions is to provide housing to underserved populations, including veterans. The project will provide affordable housing to veterans and provide on-site services to the residents. The project proposal includes a new three story residential building and the preservation of a historic building for use by residents. Two large residential courtyards, a garden area, and park area are also planned as part of the proposed development. The project would provide a total of 69 parking spaces in two parking areas; one adjacent to Cypress Lawn Cemetery and another along the BART maintenance road immediately east of the project site.	NOP	06/22/2016
2016052069	Fort Dick Fire Protection District - Environmental Review of a Fire House - B33700 Del Norte County --Del Norte The proposed project is construction of a new 3,000 sf storage building for trucks. An existing structure has narrow bay doors; wider doors are needed for safely getting trucks in/out of the building. The new building will also accommodate trucks that are currently stored outside.	Neg	06/22/2016
2007062091	PG&E Line 406/407 Project California State Lands Commission Woodland, Sacramento, Roseville--Yolo, Sutter, Sacramento, Placer To install a 30 inch diameter gas transmission pipeline (L407) under the right (west) and left (east) bank levees of the Yolo Bypass using the horizontal directional drilling (HDD) method and trench (open cut) across the interior of the Yolo Bypass.	NOD	
2007062091	PG&E Line 406/407 Project California State Lands Commission Woodland, Sacramento, Roseville--Yolo, Sutter, Sacramento, Placer To install a 30-inch diameter gas transmission line (L407) under the right (west) and left (east) bank levees and channel of the Sacramento River using the horizontal directional drilling (HDD) method.	NOD	
2007102090	Downtown Roseville Specific Plan Roseville, City of Roseville--Placer To construct two new pedestrian bridges, the Downtown Bridge and Library Bridge; and realign the existing pedestrian Ice House Bridge across Dry Creek.	NOD	
2008041038	Barren Ridge Renewable Transmission Project Los Angeles, City of California City--Kern, Los Angeles The project will result in 20 acres of permanent and 137 acres of temporary impacts to desert tortoise (<i>Gopherus agassizii</i>) and Mojave ground squirrel (<i>Spermophilus mohavensis</i>) habitat and is expected to result in incidental take of desert tortoise and Mojave ground squirrel, which are designated as threatened species under the CESA. Amendment No. 1 allows for an alternative to installation of desert tortoise exclusion fencing at a single location identified as WS 8A on Figure 3, extends the timeline in which to complete the HM lands obligation by 7 months, and inserts an additional figure, Figure 3, that depicts the location of WS8A. The ITP, as amended, referenced above as issued by CDFW authorizes	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 24, 2016</u>			
	incidental take of species listed under CESA that may occur as a result of Project implementation.		
2008091102	Centennial Corridor Caltrans #6 Bakersfield--Kern To authorize an existing petroleum oil pipeline under the Kern River Designated Floodway (DF) that will be abandoned to accommodate a new proposed bridge; to install a new 24-inch diameter high density polyethylene (HDPE) casing pipeline that will house four inner three inch diameter pipelines using the horizontal direction drilling (HDD) method under the Kern River DF.	NOD	
2008091102	Centennial Corridor Caltrans #6 Bakersfield--Kern To widen the existing eastbound Westside Parkway Bridge (Bridge No. 50C-0357S) by adding seven new 5-foot diameter columns at each existing bent (for a total of 10 columns at each bent).	NOD	
2008091102	Centennial Corridor Caltrans #6 Bakersfield--Kern To construct a new Kern River Bridge (approx. 1064 feet long and 39 feet wide) over the existing west bound Westside Parkway Bridge within the Kern River Designated Floodway (DF).	NOD	
2011052062	Feather River West Levee Project Supplemental EIR Sutter Butte Flood Control Agency --Butte, Sutter To construct the 5th Street Bridge Gap Closure including a cutoff wall; UPRR and Yuba City Raw Water Gap Closure, including the installation of approx. eight relief wells, three monitoring wells, concrete lined ditch, stability berm and storm drain; UPRR Closure Structure including construction of a removable closure structure across the railroad tracks.	NOD	
2012061082	Jaye Street Bridge Widening Project Porterville, City of Porterville--Tulare To widen the Jaye Street Bridge from two to four lanes and reconstruct the street approaches; realign the Hubbs Minor Ditch located underneath the bridge and construct a box culvert; construct a bike path underneath the bridge at the south abutment; construct retaining walls on the south bank; existing sewer and water lines attached to the west edge of the bridge deck will be replaced in-kind; relocate an existing gas line to the widened east edge of the deck; place rock slope protection (RSP) on both banks in front of the abutments and along portions of the bank and the piers.	NOD	
2015062074	Western Pacific Interceptor Canal 200-Year Standard Project Three Rivers Levee Improvement Authority --Yuba To construct seepage cutoff walls in Reaches 1B, 3, and 4E; place landside fill in Reaches 2B, 4B, 4C, 5B, and 5D; and to construct a landside toe access road from Reach 3 to Reach 5D.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 24, 2016</u>			
2016022075	660 Tyrella Avenue Residential Project, Mountian View, California Mountain View, City of Mountain View--Santa Clara Demolition of 52 existing apartment units on a 1.84 acre project site and replacement with 37 townhome (multi-family units) and associated parking, driveway and open space.	NOD	
2016031039	Otay River Restoration Project Habitat Mitigation and Monitoring Plan Chula Vista, City of Chula Vista--San Diego The project involves implementation of the Otay River Restoration Project HMMP to restore over 100 acres of hydrologic and sediment transport processes and native habitats in the Otay River Valley on a roughly 300-acre parcel. The project includes establishment, re-establishment, and rehabilitation of roughly 2.74 acres of upstream habitat; 63.31 acres of onsite habitat; 10.88 acres of primary channel habitat; 4.09 of secondary habitat; 53.75 acres of terraces; 2.36 acres of seasonal ponds; and 31.96 acres of upland habitat. There is also an additional 63.89 acres of upland habitat; enhancement proposed as an optional project component that may be carried out in the future by other entitles. It is anticipated the project would begin in the summer/fall 2016. Completion would take approx. 5 years including completion of a 5-year maintenance, monitoring, reporting phase.	NOD	
2016058233	Improvements to Poly P -- JOC 16-037.015.00 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The Project consists of removing existing gabion and install new gabion, hand rail, and stairs. In accordance with the State CEQA Guidelines for implementations of the California Environmental Quality act, and with the California State University CEQA Guidelines, the University hereby declares that it has approved the above -named project.	NOE	
2016058290	Big Bear Lake Boulevard (SR-18) Widening at Division Road Big Bear Lake, City of Big Bear Lake--San Bernardino The two-lane roadway will be widened to three lanes in the vicinity of the intersection of Division Road to 1,000 feet west of the Division Road and extension of a road culvert in Division Creek.	NOE	
2016058291	Prado Basin Connection, Chino Hills SP (15/16-IE-11) Parks and Recreation, Department of --San Bernardino DPR and Hills for Everyone (HFE) propose acquisition of approximately 1600 acres for inclusion in Chino Hills State Park. The pannels are located at the northwest end of the park, in Orange County (Beattie property), and on the eastern boundary of the park, in San Bernardino County. These parcels contain significant habitat and wildlife corridors. District staff propose to acquire all or the majority of the 1,600 acres in separate phases. Phase 1 may include the Beattie property (9 acres) and four of the FNIP parcels (400 acres) for a total of 409 acres. Phase 2 may include the White Rock property (400 acres). Phase 3 may include five parcels totaling 760 acres. Funding will come from a variety of sources.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 24, 2016</u>			
2016058292	Reservoir No. 2 Pump Station and Transmission Main Replacement Project Valencia Heights Water Company West Covina--Los Angeles Replacement of approximately 1,500 linear feet pipeline and a 2,100 gpm booster station due to aged equipment and leaky transmission main. The water company and its customers will benefit from the increased efficiency from the new booster station and eliminate water loss.	NOE	
2016058293	Hihn's Mill Road Water Wells and Storage Tanks Forestry and Fire Protection, Department of --Santa Cruz This project involves drilling of two water wells, pump installation, and placement of two storage tanks and infeed and outfeed pipes to storage tanks along Hihn's Mill Road within the Soquel Demonstration State Forest (SDSF).	NOE	
2016058294	Cal Fire Academy Structure Demolition, 2016 Forestry and Fire Protection, Department of --Amador The proposed project is the demolition of an existing brick and mortar structure on the Academy fireground training area located at the Academy. The structure has been used for a variety of purposes in fire suppression training including but not limited to live fire suppression scenarios. The demolition would occur over the course of 5-days, in two consecutive phases beginning with the burning out of the lumber-framed confidence course in the interior of the structure.	NOE	
2016058295	State of California Department of Parks and Recreation General Services, Department of Santa Cruz--Santa Cruz The State of California Department of Parks and Resources seeks to acquire Lot 25, a 9.95 acre parcel recorded in Book 54 Record of Surveys Page 12, Santa Cruz County Maps. On March 31, 1999 State Parks and Recreation acquired additional property at Wilder Ranch via a Recorded Patent which was to include Lots 1 through 25 of the above mentioned Record of Survey Map. After the acquisition, State Parks discovered a discrepancy in the legal description. Lot 25 was not included in the transfer of title due to a legal description error. The State Parks is in pursuit to settle this cloud on the title without need of a Quiet Title Action.	NOE	
2016058296	Jud Riggs Central Valley Flood Protection Board --Sacramento Remove an existing 2,845 square foot (sf) dwelling authorized by Permit No. 5483 and replace it with a 4,268-sf single story dwelling; construct an entry gate; remove and replace landscaping for the front and west side of the home; authorize an existing pool, 5 feet high pool fence, and wood deck.	NOE	

Received on Tuesday, May 24, 2016

Total Documents: 34

Subtotal NOD/NOE: 20

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 25, 2016</u>			
2015061025	Sunset & Everett Mixed-Use Development Project and Everett Small Lot Subdivision Los Angeles, City of Los Angeles, City of--Los Angeles The project is composed of two separate developments: 1) A mixed use residential/retail development of 204 units and 11,334 square feet of retail, located primarily along Sunset Boulevard and at the corner of Sunset Boulevard and Everett Street and 2) A small lot subdivision of six units located entirely along Everett Street.	EIR	07/08/2016
2016052073	San Ramon Valley Apartments San Ramon, City of San Ramon--Contra Costa The project consists of the demolition of the existing outpost sports bar and grill (7,884 sf) and the development of a new 4-story building with a parking garage. The new building will contain 169 residential units including a density bonus and 6,105 sf of commercial/retail space. A creek-side multi-use path and EVA access will also be developed onsite.	MND	06/23/2016
2013032015	City of Woodland General Plan Update and Updated Climate Action Plan Woodland, City of Woodland--Yolo General Plan Update (all elements) and Climate Action Plan.	NOP	06/24/2016
2016051071	Link Union Station (Link US) Metropolitan Transportation Authority Los Angeles, City of--Los Angeles Other: Federal Railroad Administration Metro is proposing the project to transform Los Angeles Union Station from a "stub-end tracks station" into a "run-through tracks station" while increasing operational capacity to meet the demands of the broader rail system. The project would include the construction of new run-through tracks over US-101, a new passenger concourse, and an elevated rail yard that would include new boarding platforms and overhead canopies. Metro is also working with California High-Speed Rail Authority to potentially accommodate high-speed rail within the limits of Link US. The project would also require: modifications to existing bridges; modifications to local streets; communications-related improvements; modifications to existing mainline tracks; additional right-of-way; and utility relocations, replacements, and abandonments.	NOP	06/23/2016
2016051073	Cypress Ridge Project EIR Temecula, City of Temecula--Riverside The project is located at the northeast corner of Pechanga Parkway and Loma Linda Road, in Temecula, CA. The site is the subject of a previously proposed development in 2012 (Bella Linda; SCH #2012041038). The project would require approval of a General Plan Amendment to change the land use designation from Professional Office to Medium Density Residential; a zone change from PO to Planned Development Overlay; and a Tentative Tract Map. The project would construct a total of 245 residential units for purchase (attached and detached) on 20.18 net acres. The density of the development would be 12.14 units per acre. Units would include 79 detached cluster units, 63 attached cluster units, and 103	NOP	06/23/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 25, 2016</u>			
	duplex/triplex units. Units would be 2 and 3 stories in height. The project would feature 4 tot lots, 3 picnic areas, and a dog park. A clubhouse with an outdoor spa and pool is proposed. Access to the site would be through 2 gated entrances along Temecula Lane. Interior residential streets and meandering walking paths would connect interior features of the site. An infiltration swale would replace a concrete-lined drainage channel located along the west boundary.		
2016051072	One-Time Use Bag Ban Ordinance Oceanside, City of Oceanside--San Diego The project comprises the adoption of a citywide ordinance to regulate the use of "single-use carryout bags" and promote the use of "reusable bags" to encourage the conservation of resources, reduce beach litter and marine pollution, and protect local wildlife and waterways.	Neg	06/23/2016
2013041031	California Flats Solar Project Monterey County --Monterey The project includes construction of up to 56 road crossings, one clear-span bridge, up to 23 trench crossings to install underground electrical cables beneath or adjacent to the proposed road crossings, and installation of photovoltaic panel support piles and security perimeter fencing through Cottonwood Creek, Cholame Creek, their unnamed tributaries, and other unnamed streams.	NOD	
2015092001	Russian River-Cotati Intertie Pipeline Seismic Hazard Mitigation at the Mark West Creek Crossing Project Sonoma County Water Agency --Sonoma The project would include the installation, operation, and maintenance of approx. 767 linear feet of a 48-inch diameter steel pipeline segment across the Mark West Creek channel. The new pipeline segment would replace the existing pipeline segment beneath the creek channel and would be installed parallel to (and within 25 feet of) the existing pipeline and buries 6 to 8 feet deeper than the existing pipeline. The existing pipeline segment would be disconnected, filled with a low strength concrete mixture, and abandoned in place. The new pipeline would tie into the existing 48 inch diameter Russian River-Cotati Intertie pipeline.	NOD	
2015092059	PA-1500168 San Joaquin County Tracy--San Joaquin A site approval application no. PA-1500168 of Carlton and Lori Hill (c/o MCR Engineering, Inc.) for a truck parking operation for a maximum of five (5) trucks and thirteen trailers. The Property is zoned I-G and the General Plan Designation is I/G (General Industrial).	NOD	
2015121107	California Resources Elk Hills Flare Project (S-1150871 and S-1150872) San Joaquin Valley Air Pollution Control District Bakersfield--Kern CREH requested Authority to Construct (ATC) permits to authorize the use of six existing emergency flares, already permitted for emergency use, for non-emergency operation to combust excess vent gas (project) produced from the ancillary CREH gas processing plant. In addition, the five draft ATCs under project S-1150871 specifically limit the flares use through a Specific Limiting Condition (SLC) that will limit the combined volume of vent gas they can combust to 30,938 MMBtu/day and 185,625 MMBtu/year to be located in the Elk Hills Oil	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 25, 2016</u>			
	Field in Kern County, CA.		
2016012010	Apple Road over Fruit Channel Bridge Replacement Sacramento County --Sacramento The project is limited the replacement of the existing bridge on Apple Road over Fruit Channel. The existing structure is approx. 23 feet long and 27 feet wide, and consists of four arched corrugated metal pipes (CMP) that are 5 feet with width and 3 feet in height, topped with asphalt concrete. The existing approach roadway is approx. 20 feet wide. The roadway and bridge currently accommodate two travel lanes. The replacement bridge will consist of four 57 inch by 38 inch arched CMP culverts and the bridge length will be 24.6 feet. Rock slope protection (RSP) will be placed within an area approx. 75 feet long by 11 feet wide along the south side of Apple Road to prevent scour. A concrete cut-off wall four feet in depth will be constructed along the north side of Apple Road to prevent scour. The culverts will be constructed to match the flowline of the existing culverts. The roadway will be constructed to match the existing roadway profile.	NOD	
2016059025	Lewis "D" Designator Site Plan: PDS2015-STP-15-029 San Diego County --San Diego The applicant proposes a Site Plan to address the "D2" designator ordinance for six existing legal lots and a boundary adjustment to adjust a lot line between two existing legal parcels.	NOD	
2016058297	Replace Wayside Signage for Mining Method Display Area Parks and Recreation, Department of --El Dorado Replace two deteriorated and illegible wayside interpretive signs at Marshall Gold Discovery State Historic Park to provide park visitors with improved interpretive information. Work will: * In the Mining Mehtods Display Area remove seven existing single-post signs and install seven new, dual-post signs, supporting 24"x36" display frames; and, * Next to Marshall's Cabin, replace one existing single-post sign with a new single-post sign. Signs in the Mining Methods Display Area are not going into original native soil; they are being placed into an area that has been covered by approximately 2-3' of fill and decomposed granite.	NOE	
2016058298	Butte College Culvert Replacement Project (Streambed Alteration AGreement No. 1600-2016-0061-R2) Fish & Wildlife #2 --Butte The project consist of the removal and replacement of culverts at three location within the Butte College Campus. Site A. The existing culvert on the West Branch of Clear Creek, is approximately 60 feet long where it crosses under the access road, and is composed of an 48-inch diameter corrugated metal culvert with metal flared-end sections. Site B. The existing culvert on Clear Creek is approximately 50 feet long and is composed of an 18-inch corrugated metal culvert with no end section.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 25, 2016</u>			
	Site C. There is not information regarding the existing culverts that will be replaced as the have collapsed and are completely covered with dirt.		
2016058299	Minor Amendment to Conditional Use Permit No. 1681 - Verison Wireless Facility El Cajon, City of El Cajon--San Diego The minor amendment will allow Verizon Wireless to remove and replace panel antennas, add remote radio units and associated equipment, and reconfigure the cross-arms of the existing monopole at the existing site to provide better wireless communication coverage.	NOE	
2016058300	San Diego Tax Lease Renewal Employment Development, Department of San Diego--San Diego The Employment Development Department will lease approximately 10,935 square feet of office space. The leased facility will be used as a Tax office.	NOE	
2016058301	Clockshop Bowtie Parcel Art Installation: TieThat Binds (15/16-A-19) Parks and Recreation, Department of --Los Angeles The project would consists of the temporary installation of eight (8) 15'x15', one inch raised-bed garden plot areas featuring drought-resistant native plant species. The installation of plants and digging of beds would be done mostly by hand with non-power tools, installed by a team of contractors and volunteers. A local non-profit, has been contracted to maintain in the plot sites through the duration of the project which would end in September 2016.	NOE	
2016058302	Maintenance Building Addition Parks and Recreation, Department of --Los Angeles The project would install a wood frame addition to the front of the existing maintenance building. The addition would be a 16 foot by 30 foot wood frame construction with a stem wall foundation.	NOE	
2016058303	Routine Maintenance of Bridges and Culverts Project (Amendment No. 1 to Streambed Alteration Agreement No. 1600-2015-0018-R4) Fish & Wildlife #4 --San Luis Obispo Add additional locations where routine maintenance activities may occur.	NOE	
2016058304	Vacaville High School - New Two Story Classroom Buildings Vacaville Unified School District Vacaville--Solano Replacement of existing portable classrooms with new permanent classroom buildings, as well as creation of new parking areas and landscaping and reconfiguration of existing sports fields.	NOE	
2016058305	Non-Exclusive Site Access Agreement - Placer Rescue Mission Placer County Rocklin--Placer On May 17, 2016, the Placer County Board of Supervisors (Board) approved a Non-Exclusive Site Access Agreement (SAA) with the Placer Rescue Mission (PRM), a nonprofit corporation, allowing access and providing County funding for professional services needed to determine feasibility of potential development of possible permanent housing, a possible emergency shelter and a possible multi-service center project on the County-owned property known as the Sunset	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, May 25, 2016</u>			
	Industrial Ponds (Sunset Property) in Rocklin, CA, for a two year period, at a total not-to-exceed cost of \$44,000.		
2016058306	Installation of Wireless Phone System for Lifeguard Towers (15/16-SD-30) Parks and Recreation, Department of --San Diego The purpose of this project is to install high speed internet equipment in the maintenance room of the Tamarack Avenue restroom of Carlsbad State Beach, in order to operate a wireless phone system for the lifeguard towers.	NOE	
2016058307	California Red-Legged Frog TRanslocations, Safe Harbor Agreement (SHA) and Right-of-Entry (ROE) Parks and Recreation, Department of --Los Angeles This project is an effort the National Park Service is proposing to complete translocations of egg-masses of the threatened California red-legged frog (CRLF) from the Las Virgenes watershed to locations within the Santa Monica Mountains. Four of these locations would potentially occur on State Park lands. Translocations would occur on foot from adjacent trails. The work would improve minor ground disturbance.	NOE	
2016058308	Shively Seasonal Bridge Installation and Removal Parks and Recreation, Department of --Humboldt Issue Right of Entry (ROE) to Humboldt County into Humboldt Redwoods State Park for the installation of a temporary bridge crossing on the Eel River to provide improved emergency access and agricultural commerce to the community of Shively during the summer months. Installation of a bridge has occurred annually at the same location since the early 1900's.	NOE	
2016058309	Groundwater Investigation for Los Pensasquitos Lagoon Restoration Parks and Recreation, Department of --San Diego Nine groundwater monitoring wells will be installed along Flintkote Road in Los Pensasquitos Lagoon within Torrey Pines State Natural Reserve. They will be left in place for three years to obtain groundwater elevations and develop a contour map. The data will be used to design the lagoon restoration plan. This project will provide CSP's consultant a Permit to Conduct Scientific Research and Colletions. Avoidance and minimization measures have been incorporated into this project.	NOE	

Received on Wednesday, May 25, 2016

Total Documents: 25

Subtotal NOD/NOE: 19

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
2015022062	Aspen VIII and IX Mining Use Permit Sacramento County --Sacramento 1. A Use Permit to allow surface mining on approximately 355 acres of a 683 acres project site. 2. A Use Permit to allow for the extension and continued use of an electric conveyor system to transport the mined materials across adjacent parcels to the existing off-site processing plant. 3. A Community Plan Amendment and Rezone to add the Surface Mining Combining Zone (SM) to 682 acres of IR, AG-80, AG-80(F), AG-160 and AG-160(F) land. Note: the acreage to be rezoned (682) is one acre less than the 683 acre project site because the conveyor extension on parcel 063-0190-027 does not require a rezone. 4. A reclamation plan to include open space grassland uses as the end use of the mine. 5. A development agreement between the applicant and the County of Sacramento.	EIR	07/11/2016
2015062056	Facebook Campus Expansion Project Menlo Park, City of Menlo Park--San Mateo The Project includes the demolition of buildings at the site (Building 23 would not be demolished) and the construction of two new office buildings (Building 21 and Building 22), encompassing approximately 967,000 sf (a net increase of approximately 127,000 sf at the Project site). The proposed Building 21 would contain approximately 512,900 sf of office and event uses and be located on the eastern portion of the Project site. The proposed Building 22 would include approximately 449,500 sf of office uses and would be located on the western portion of the Project site. Maximum building heights would be approximately 75 feet. The Project would also include the potential for a 200-room limited-service hotel with approximately 174,800 sf of space (Building 24) in the northwestern portion of the Project site. Development of the office buildings and hotel would result in a net increase of approximately 121,300 gsf.	EIR	07/11/2016
2016052077	Oroville Wildlife Area Flood Stage Reduction Project Sutter Butte Flood Control Agency Oroville--Butte The SBFCA is proposing to construct the Oroville Wildlife Area Flood Stage Reduction Project. The purpose of the proposed project is to improve the connectivity of the Feather River to its historic floodplain, reduce flood stages within the main channel, provide more frequently inundated floodplain rearing habitat for juvenile salmonids, reduce the extent of invasive plant species, and plan for future habitat restoration at the OWA.	MND	06/27/2016
2016052074	St. James Park Capital Vision and Levitt Pavilion Project San Jose, City of San Jose--Santa Clara The project includes both physical and programmatic changes to St. James Park, a seven-acre urban park in downtown San Jose, including the development of an outdoor performing arts pavilion (Levitt Pavilion). Potential physical changes include, but not limited to: construction of the Levitt Pavilion, removal or relocation of existing historical markers and fountains, removal and replacement of non-Heritage Trees, hardscape improvements, construction of structures for restrooms and commercial uses, and the temporary or permanent closure of N.	NOP	06/24/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
	2nd Street to private vehicles. Potential programmatic changes include music and performing arts events, the introduction of commercial uses into the park, street performers, festivals, and farmers markets. The final physical park design will be determined through a design competition.		
2002031079	Heritage Valley Parks Specific Plan Draft Program EIR Fillmore, City of Fillmore--Ventura CDFW has executed Lake and Streambed Alteration Agreement No. 1600-2015-0273-R5, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Hearthstone. The Applicant proposes to complete remaining project activities related to the Heritage Valley Park development project (HVP). Most of the HVP Project was authorized and constructed by way of a previous Streambed Alteration Agreement. This Agreement also identified all project-related impacts (including from the current project) and resulted in the development of a mitigation plan, which has already been implemented and is currently in the monitoring, maintenance, and reporting period. Current proposed activities include the debris basin to act as a velocity dissipater. This pad will be approx. 128 feet by 98 feet. Lastly, a single bridge pier will be placed within Pole Creek to accommodate a bridge. The pier itself will be approx. 12-14 feet high and 4 feet wide and will be located within the lower portion of Pole Creek. This middle pier will support a vehicular bridge crossing over Pole Creek with pedestrian access. The majority, if not all, of the work described above will be performed in the summer months when Pole Creek typically has no surface water within the channel. If any surface water is present, it will be routed through the debris basin bypass channel.	NOD	
2007072023	Modesto Master EIR Update and General Plan Amendment Modesto, City of Modesto--Stanislaus 650,000 sq. ft. warehouse and distribution center comprised of two 315,000 sq. ft. warehouses with two 5,000 sq. ft. offices each on a single parcel of 38.9 acres within the Heavy Industrial (M-2) Zone of the City of Modesto.	NOD	
2008072096	North Bay Recycled Water Program Sonoma County Water Agency Novato--Marin Project consists of approx. 30,500 feet of recycled water pipeline and retrofits to a recycled water storage tank, a component of the Phase 1 implementation Plan of the North Bay Water Recycling Program. The Project would provide recycled water service in the Novato Central Service Area through the construction of the conveyance system from the Novato WWWTP, southward to Rowland Blvd. and the Vintage Oaks shopping center, and westward across Hwy 101 to serve urban water users. An existing water storage tank (Norman Tank) will retrofitted to provide recycled water storage, installed near Pacheco Plaza.	NOD	
2011011005	RE Distributed Solar Project Kern County Bakersfield--Kern The CDFW has executed Amendment No. 1 to Streambed Alteration Agreement No. 1600-2014-0063-R4 (Agreement), to the Permittee, RE Barren Ridge, LLC. The Project as originally approved by CDFW includes grading and remove vegetation for construction of at-grade roads through 59 unnamed ephemeral	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
	streams within the Project site that are tributary to Pine Tree Creek and Koehn Dry Lake, including 73,171 linear feet of stream and 5.23 acres that are composed of Mojave creoste bush scrub. The amendment No. 1 to the Agreement authorizes one-time maintenance and repair at three separate fencing crossing locations and modifications to two protective measures.		
2012072003	General Plan Update and Climate Action Plan Foster City --San Mateo The Land Use and Circulation Element of the Foster City General Plan reflects City policies and includes an implementation plan regarding land use and circulation. The Climate Action Plan will guide residents, businesses and local government in reducing greenhouse gas emissions.	NOD	
2013051011	Point Loma High School Whole Site Modernization and Athletic Facilities Upgrade San Diego Unified School District San Diego--San Diego Demolish 800 building with a library and classrooms and replace with a three-story building (37,000 sf); Renovate Buildings 200 and 300; Construct external security enclosures and new architectural facades; Construct bus turnout; Demolish existing auto shop and pave area for parking. Construct a new main distribution frame building (150 sf); enhance site security. Athletic Facilities Upgrades; ADA upgrades to existing bleachers; Repair concrete bleachers; Construct elevator and press box at existing bleachers; Construct visitor bleachers, storage, restroom/concessions building and ticket office; Expand practice field; Install field and grandstand lighting; and, replace PA sound system.	NOD	
2014062037	Community Wildfire Protection Plan Sacramento Metropolitan Fire Distirct Citrus Heights, Rancho Cordova--Sacramento, Placer SAFCA will enter a Memorandum of Agreement with Sacramento Metropolitan Fire District in which SAFCA will contribute funding to the District for implementation of prescribed training burns on SAFCA property in the Dry Creek floodway. Burns will be conducted by the District pursuant to its Community Wildfire Protection Plan. The CWPP is subject to the Sacramento Metropolitan Fire District Community Wildfire Protection Plan IS/MND approved by the District in 2014. The District adopted mitigation measures the District, as lead agency, will implement with the project.	NOD	
2015111027	Maintenance Dredging - Lake Arrowhead Lake Arrowhead Community Services District --San Bernardino The project consists of Arrowhead Lake Association annually dredging silt from upstream areas that builds up in various areas of up the lake for the purpose of navigational safety, protection of property, aquatic weed control, invasive species control, and vector control. The 2007 Agreement Regarding Protection of Beneficial Uses of Lake Arrowhead between LACSD and ALA requires the parties to develop and approve a watershed management budget each fiscal year for potential cost sharing of certain watershed management activities identified in the agreement, including the Project, as well as maximum budget amounts for each category of watershed management activity.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
2016012058	<p>Marsh Creek Road Bridge Replacement Project (Bridge 28C-141) Contra Costa County Clayton--Contra Costa</p> <p>The project consists of bridge replacing; the proposed bridge would be an approx. 90 ft. long, single-span bridge. The bridge deck would be widened to provide a width of approx. 43 feet, with 12-foot wide travel lanes, 8-foot wide shoulders, and an approx. 1.5 foot wide concrete barrier on each side of the new bridge. The proposed bridge would be constructed of reinforced concrete on pre-cast and pre-stressed I-girders. The reinforced concrete bridge abutments would be supported by spread footings. The existing structure includes tall, reinforced concrete walls that restrict the flows of Marsh Creek under the bridge. These existing walls would be removed as part of the project to open up the channel where Marsh Creek flows under the bridge. The channel work would require that Marsh Creek be dewatered in accordance with regulatory permits. Dewatering would likely be accomplished using coffer dams according to methods acceptable to the CDFW. Water would be routed around the work area to maintain downstream flows. Dewatering would occur in the work area extending approx. 150 feet upstream and 200 feet downstream of the existing bridge. Along with replacing the bridge, the horizontal alignment of Marsh Creek road would be shifted north on a parallel alignment to accommodate the wider bridge structure, and earthwork would be required along both sides of existing roadway. In order to meet the hydraulic design standards, the vertical profile of the bridge would be slightly raised. The changes in both the horizontal and vertical alignments require reconstruction of Marsh Creek Road on both sides of the existing roadway. In order to meet the hydraulic design standards, the vertical profile of the bridge would be slightly raised. The changes in both the horizontal and vertical alignments require reconstruction of Marsh Creek Road on both sides of the bridge. (900 feet total). Two retaining walls may also be necessary: the first retaining wall would be along the north side of the roadway (west of the bridge), would have an average approx. height of 10 feet, and would be 183 feet long; the second smaller retaining wall would be set back from the roadway on the north side of the road and would be approx. 7 feet high and 90 feet long. The final design of these walls will be determined prior to construction. The widening and realignment of Marsh Creek Road to construct the new bridge may require right of way or temporary easements from several adjacent parcels. Staging of construction materials and equipment would occur in two potential locations north and south of the road in the center of the project site. The northern staging area would occur within an undeveloped vegetated area, and the southern staging would occur entirely within paved parking areas. Standard construction equipment would be used for constructing the proposed project, including but not limited to: excavators, graders, scrapers, loaders, sweepers, /scrubbers, plate compactors, rollers, backhoes, and pavers. The proposed project has been designed so that existing traffic can be accommodated during construction, while minimizing impacts to the surrounding right of way, including existing buildings. Construction would be sequenced in a manner to minimize traffic impacts during construction. Two phases of bridge construction are expected: the first phase would partially construct the new bridge with traffic using the existing bridge; The second phase shifts both directions of traffic onto the new bridge so the existing bridge can be demolished and the new bridge can be built to full width. During construction, the project is expected to accommodate one 12-foot wide travel lane in each direction on Marsh Creek Road though the project site throughout construction, with short, infrequent periods of one lane traffic controls. Construction would take up to two</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
	seasons, likely starting in the summer of 2017 and finishing by the fall of 2018, pending Caltrans and Federal approvals. utility relocation and right of way transaction will be necessary in support of the project. Tree and shrubbery removal and trimming will be necessary, in order to minimize damage to trees, any roots exposed during construction activities will be clean and cut and tree branches will be trimmed.		
2016021011	Red Top Conveyance Project Water Year 2016-2026 Transfer and Exchange Central California Irrigation District --Fresno, Madera The proposed project will convey the transferred and/or exchanged surface water from Central California Irrigation District's Poso Canal across the San Joaquin River (SJR) to areas in Western Madera County. The water will be conveyed to farmers on the eastside of the river and to future and existing grower recharge basins through existing pipeline and turnouts. The Project consists of a SJR crossing described as the Red Top Pipeline crossing. The pipeline will connect a new turnout at the Paso Canal, to existing pump stand on the other side of the SJR. The connecting pipeline will be approx. 452 feet in length and will be either be placed across the river using a jack and bore technique, or placed across the river using an open cut trench.	NOD	
2016021055	San Elijo Water Reclamation Facility Upgrades San Elijo Joint Powers Authority Encinitas--San Diego SEJPA proposes several SEWRF upgrades, rehabilitations, and replacements, including: administration and operations buildings and seismic upgrades; site improvements and security; preliminary treatment upgrades; electrical upgrades; dewatering upgrades; digester improvements; aeration and return upgrades; dissolved air flotation upgrades and co-thickening; supervisory control and data acquisition system installation; and installation of solar fields. A new administration building would be constructed at the southern end of the project site, near the SEWRF entrance off Manchester Avenue.	NOD	
2016031051	Recycled Water Pipeline and Facility Upgrades San Elijo Joint Powers Authority Encinitas--San Diego SEJPA proposes several recycled water pipelines extensions to serve existing land uses and relocations resulting from the development of the Caltrans North Coast Corridor Project as well as minor upgrades to SEWRF facilities. The recycled water pipeline extensions within Encinitas Ranch and Requeza Street would allow for conversion of several existing residential subdivisions and recreational trails to recycled water use. The recycled water relocations within Carol View Drive and Manchester Avenue would occur in response to the Caltrans North Coast Corridor (NCC) Project; both components are located within Caltrans ROW and within previously analyzed impact areas for the Caltrans NCC Project EIR/EIS. SEWRF facilities upgrades would include tertiary system upgrades and water reuse storage expansion.	NOD	
2016032060	Hakone Estate & Gardens Master Plan Saratoga, City of Saratoga--Santa Clara Tha Hakone Master Plan outlines how to sustain the Gardens' historical presence with improvements including re-grading and modification of the entry sequence, including parking and service drives; creation of a new entry courtyard that	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
	consolidates visitor services; creates more accessible pathways and enhancements to the existing garden spaces; and creates more indoor event space.		
2016041036	CNG Fueling Station Fullerton Joint Union High School District La Habra--Orange Replace, upgrade, and expand existing CNG fueling facility at District's Transportation Center, construct public CNG fueling station, and create additional parking spaces.	NOD	
2016042037	Kentucky Avenue Grading Permit Sacramento County Sacramento--Sacramento The proposed project is a grading permit that will involve the movement of approximately 5,500 yards of soil. The grading activities will allow for the relocation of an approximate 300 ft section of Kentucky Ave fifty ft to the south of the current alignment. Cut soils will be stockpiled adjacent to the project site in an area that is currently open space. All soil removed from the site will be properly stockpiled and characterized. Only clean, approved soil will be used to backfill the utility trenches. Soil profiling and sampling will take place to determine the presence and levels of any substances of concern. The grading activity and Kentucky Avenue realignment is necessary to facilitate the development of a new building for the AMPAC Fine Chemicals facility. The building permits associated with the facility are ministerial and not subject to CEQA. This analysis focuses on the impacts associated with the activities that will be covered by the grading permit.	NOD	
2014028351	Rodeo Sanitary District Year 3 Sewer Improvements Rodeo Sanitary District --Contra Costa The Project would include replacement of pipelines that are in poor condition. Approximately 23,400 linear feet of 6 to 15-inch diameter sewer pipes would be replaced with pipeline of either same-sized diameter or larger (up to 12-inch).	NOE	
2016058310	Serra's Landing Sign Installations Parks and Recreation, Department of --Monterey Install two signs at the Serra's Landing area in Monterey State Historic Park to provide information to visitors about park rules. Work will level two (2), 60" x 60" areas of the soil surface; excavate four (4), 2' wide x 3' deep holes, nstall four (4), 4" x 4" posts and backfill with soil, and attache two (2) 30" x 14" metal signs, to the posts. Bottom of the signs will be approximately 23" from the ground for an overall signage height of 4' - 5'.	NOE	
2016058311	Monterey Peninsula Water Management District Right of Entry Permit Parks and Recreation, Department of --Monterey Issue Right of Entry Permit to the Monterey Peninsula Water Management District to perform vegetation management at Carmel River State Beach. Work to include removing and treating vegetation in and around the Carmel River to reduce potential for flooding and erosion to nearby areas.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
2016058312	<p>Compliance and Sustainability for SSMWC State Water Resources Control Board Clearlake--Lake</p> <p>The State Water Resources Control Board (SWRCB) is the Lead Agency. The SWRCB's Safe Drinking Water State Revolving Fund (SDWSRF) Program is providing funds for the project. The Sunrise Shore Mutual Water Company proposes to conduct a planning project for the purpose of determining solutions to system deficiencies, including noncompliance with treatment requirements, and lack of emergency power. This planning project will include the drilling of test wells, a hydrogeology study, and the preparation of engineering and environmental documents in anticipation of a future construction project.</p>	NOE	
2016058313	<p>Lake Oroville Palermo Tunnel Inspection and Bulkhead Gate Removal Water Resources, Department of Oroville--Butte</p> <p>Two Remotely Operated Vehicles (ROV) will be used to remove the Bulkhead Gate and inspect the Palermo Tunnel for major cracks, deterioration, and silt build-up. Staging will occur at Bidwell Boat Ramp.</p>	NOE	
2016058314	<p>Kulik Deck Repair and Addition Project Regional Water Quality Control Board, Region 2 (San Francisco Bay), Oakland Tiburon--Marin</p> <p>Proposed project would replace an existing patio deck and modify an existing dock and pier to include a new boat lift and kayak lift. To accomplish this without increasing the footprint of the pier, the existing pier will be shortened, a new kayak lift and boat lift will be installed, and four existing dinghy lifts will be removed. Shortening of the pier will require removal of two piles and installation of two new piles. Installation of the boat and kayak lifts will require installation of two steel I-beams.</p>	NOE	
2016058315	<p>Zoological Society of San Diego d/b/a San Diego Zoo Global Energy Commission --San Diego, Riverside, Imperial, San Bernardino</p> <p>The project will study and test consequences of both passive and active relocation methods for burrowing owls. The project will fill an existing need for robust scientific data on the relative effectiveness of relocation as a conservation method for burrowing owls. The research will provide data on owl movements and habitat use that will inform collision risk models and site selection decisions for renewable energy-generating facilities. The work will be beneficial to energy ratepayers by making mitigation more cost-effective, reducing obstacles to alternative energy generation, helping to maintain a healthy ecosystem for nearby human communities, and to ensure the continued persistence of the burrowing owl, which is a California Species of Special Concern.</p>	NOE	
2016058316	<p>SLAC National Accelerator Laboratory Energy Commission Menlo Park, Monterey--San Mateo, Monterey</p> <p>The purpose of the project is to further develop Powernet, a cloud based method to manage energy resources in homes and businesses. Powernet, originally funded by ARPA-E, will automatically control and coordinate distribution energy resources both behind the meter and on the distribution system for residential and commercial.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
2016058317	Alternative Energy Systems Consulting, Inc. Energy Commission San Diego--San Diego This project will install and test an energy management system in the lab and existing residential buildings that manages the performance of distributed energy resources to maximize benefits to utilities, solar providers, and endusers. This work includes the installation or retrofit of distributed energy resources such as battery storage, electric vehicle charging controllers, smart thermostats, and/or smart solar inverters.	NOE	
2016058318	Electricity Pumped Storage Systems Using Underground Reservoirs: A Feasibility Study for the Antelope Valley Water Storage System Energy Commission -- The purpose of this Agreement is to fund a feasibility study to assess the energy storage potential of Aquifer Pumped Hydro and Peak Hour Pumped Storage technologies at an existing water bank, Willow Springs Water Bank. The study will also identify groundwater banks across the State where the application of these technologies is likely to result in optimized benefits to the grid.	NOE	
2016058319	Winery Water and Energy Savings Energy Commission Santa Rosa--Sonoma The proposed technology demonstration and deployment project will integrate two technologies to increase the water and energy efficiency of a large-scale wine production facility located in Sonoma County. An efficient reverse osmosis water treatment technology will be used to treat barrel wash water to potable standards for reuse in barrel washing. This process could save approximately 90% of the water used annually for barrel washing, or over 1.4 million gallons per year, and 42,500 kWh of embedded energy annually. A heat exchanger technology system will be used to both heat and cool white wine in the stabilization process.	NOE	
2016058320	Customer-Centric Approach to Scaling Integrated Demand Side Management (IDSM) Retrofit Energy Commission Fresno, Ontario--Fresno, San Bernardino The purpose of this project is to develop and demonstrate an innovative approach to scale residential retrofits using efficient retrofit packages for disadvantaged communities that can be considered a hybrid of traditional technology-centric approaches and customer-centric solutions. The goal will be to develop retrofit solutions for low-income apartment buildings that match technologies to occupant preferences and behavior. Retrofits that will be considered, based on customer input, include: high efficiency HVAC with demand response; LED lighting; smart thermostats; high efficiency windows and doors; roof insulation; and solar water heating.	NOE	
2016058321	Complete and Low Cost Retail Automated Transactive Energy System (RATES) Energy Commission -- Universal Devices, Inc. will develop and pilot-test an automated energy management system that will operate on the customer-side of the energy meter. The automated energy management system will allow customers to manage their energy use more efficiently and participate in demand response programs. In the first phase of the project, Universal Devices, Inc will develop the capabilities of	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
	energy devices (energy management controllers, sensors, inverters, thermostats) to integrate and operate together. In the second phase of the project, Universal Devices, Inc will install, pilot-test and collect operational performance of the energy devices at existing residential and small commercial sites.		
2016058322	The Charge Bliss Advanced Renewable Energy Community for a Disadvantaged Southern California Community Energy Commission -- This project will design a replicable Advanced Energy Community that balances over three mega watts of photovoltaic generation with a electric vehicle charging network of at least 100 charging stations and stationary battery storage. This project will conduct planning, permitting, financial modeling and engineering design to bring this Advanced Energy community to a shovel-ready state for a test site in the Los Angeles region.	NOE	
2016058323	Natural Capitalism Solutions, Inc. dba Clean Coalition Energy Commission Menlo Park--San Mateo This agreement will fund the acceleration of the planning, approval, and deployment of an Advanced Energy Community, including a planned and designed Solar Emergency Microgrid, within a diverse community in the southern portion of San Mateo County.	NOE	
2016058324	The Oakland EcoBlock - A Zero Net Energy, Low Water Use REtrofit Neighborhood Energy Commission Oakland--Alameda The EcoBlock is an urban sustainability research and retrofit project in Oakland, CA that brings together residents of a local neighborhood block and a multi-disciplinary team of experts from UC Berkeley, Lawrence Berkeley National Lab, Stanford University, the City of Oakland and local professionals. Built on local community buy-in, the project seeks to design, and blueprint an integrated solar-powered urban system that demonstrates a highly-efficient, affordable neighborhood block-scale energy (for home and transportation) water, and wastewater treatment and reuse platform and retrofitting process that can be replicated across California and the United States.	NOE	
2016058325	Robust, Low-Cost, Real-Time, NOx Sensor for Optimization of Dispatchable Distributed Generation System Energy Commission Irvine--Orange The purpose of this Agreement is to fund evaluation of the viability of low coast sensors to be integrated with engine control software and used to maintain low emissions performance. Such capability will create a significant market opportunity for this technology as a means of ensuring minimum impact on air quality while maintaining reliable engine operation.	NOE	
2016058326	Berkeley Energy Assurance Transformation (BEAT) Project Energy Commission Berkeley--Alameda This project will develop a clean energy microgrid community in Downtown Berkeley through creating a scalable and replicable model for jurisdictions, especially focusing on dense urban environments. The project will develop a Master Community Design of a Downtow Berkeley clean energy microgrid	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
	community that includes a technical plan, business and financial model, procurement plan, and cost-benefit analysis.		
2016058327	Lancaster Advanced Energy Community (AEC) Project Energy Commission Lancaster--Los Angeles The purpose of this agreement is to demonstrate the feasibility of innovative planning, permitting and financing approaches at the local and regional levels to incentivize the development of Advanced Energy Communities.	NOE	
2016058328	Zero Net Energy Farms Energy Commission --Fresno The purpose of this Agreement is to develop and pilot a Project Management Application tool for farms and agricultural communities that streamlines the permitting, financing and interconnection of multiple distributed energy resources. This tool will be developed and tested in collaboration with four local jurisdictions in the Central Valley, the San Joaquin Valley Air Pollution Control District and the US Navy.	NOE	
2016058329	Meeting Customer and Supply-Side Market Needs with Electrical and Thermal Storage, Solar, Energy Efficiency and Integrated Load Management System Energy Commission Brea, Palm Desert--Riverside, Orange The goals of this project are to identify, inform and develop strategies for overcoming technical, institutional, and regulatory barriers to expanding the use of DERs to provide optimal customer and system benefits, and to comprehensively address challenges for customers, aggregators, demand response providers, scheduling coordinators, and others to maximize DER supply-side market participation and value. Project goals and objectives will be achieved through successful installation, integration, testing and analysis of electrical and thermal energy storage, energy efficiency, and solar PV systems located at SolarCity customer and Whole Foods Market commercial sites.	NOE	
2016058330	Zero Net Energy Alliance, Inc. Energy Commission Richmond--Contra Costa The Richmond Advanced Energy Community project seeks to establish an integrated policy, planning, and program framework that transforms the City of Richmond into a Zero Net Energy Community using forward-looking policies and integrated energy, land use, and transportation planning, and progressive municipal financing mechanisms.	NOE	
2016058331	Victory Valley Wastewater Reclamation Authority (VVWRA) Energy Commission Victorville--San Bernardino The proposed project consists of the installation of a Battery Energy Storage back-up system for the Westside water reclamation plant. The project site is located on the water reclamation plant. The proposed project will install ten Advanced Microgrid Solutions Lithium Ion battery units on a new concrete pad in the middle of existing water reclamation plant facilities. The site will include a range of support equipment ranging from inverters, a transformer and electrical panels and connections to the existing electrical grid at the Westside water reclamation plant site.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
2016058332	<p>Low-Temperature Microplasma-Assisted Hydrogen Production from Biogas for Electricity Generation Energy Commission Merced--Merced</p> <p>The purpose of this agreement is to fund the development, demonstration and characterization of a microplasma reactor array for efficient and controllable conversion of biogas to a mixture of carbon monoxide and hydrogen (synthesis gas).</p> <p>The Recipient will build, demonstrate and characterize a reactor comprised of an array of microplasmas that will convert biogas (mixture of methane (CH4) and carbon dioxide (CO2)) to a synthesis gas (mixture of carbon monoxide (CO) and hydrogen (H2)) with controllable mole fractions of carbon monoxide and hydrogen. The microplasma reactor is a non-thermal electricity-based technique that will provide a clean alternative to existing thermal technologies that are typically less efficient and involve combustion and hence emit greenhouse gases to produce the heat energy. The consumption of greenhouse gases (methane and carbon dioxide being the main constituents of biogas) is also beneficial to the environment.</p>	NOE	
2016058333	<p>Total Charge Management: Advanced Charge Management for Renewable Integration Energy Commission Mountain View--Santa Clara</p> <p>This project will fund a project utilizing real-time vehicle information, predictive travel behavior, grid location data, and energy market price data to manage a vehicle's charging. Research will explore the benefits and opportunities of Total Charge Management, where electric vehicle charging is managed across multiple charging events to maximize vehicle load flexibility. The project will test how flexible electric vehicle load can be if managed across a driver's daily or weekly charge events. This flexibility will utilize several pricing mechanisms to estimate the benefits of the Total Charge Management approach.</p>	NOE	
2016058334	<p>Empowering Proactive Consumers to Participate in Demand Response Programs Energy Commission --</p> <p>This project will address the current technical, policy and businesses barriers for third-party demand response participation by developing and conducting experiments that test residential homeowners' level of interest in participating in direct market services and by identifying cost-effective approaches to providing load reduction information to system operators. The project team will test user acquisition, experiment with user yield, develop demand curves, and propose a solution to overcome telemetry barriers in residences, enabling participation in California System Operator ancillary services markets. The project will provide policymakers with data on consumer interest, enabling them to make data-driven decisions on policies surrounding third-party participation in energy markets.</p>	NOE	
2016058335	<p>Phase I Geotechnical Investigation - CA High-Speed Rail San Jose to Merced Section High Speed Rail Authority, California --Merced</p> <p>Activities include exploratory soil borings and cone penetrating test (CPT) sounding within public (Caltrans) rights-of-way. Truck-mounted equipment would drill a 5- to 8-inch diameter borehole and perform a CPT. Piezometers may be installed for long-term groundwater monitoring.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, May 26, 2016</u>			
2016058336	Tulare Lake Basin Water Storage District, 1001 Chase Avenue, Corcoran, CA 93212 Tulare Lake Basin Water Storage District Bakersfield--Kern The Tulare Lake Basin Water Storage District (Tulare Lake) will transfer up to 4,000 AF of its 2016 State Water Project Water to Kern County Water Agency for the JG Boswell co. who farms in both districts. The transfer will be completed in 2016. This proposed transfer is designed to enable the Jg Boswell co. to better manage its respective water supplies. No lands will be fallowed as a result of the transfer and no additional groundwater will be pumped. The lands have been actively farmed in the past.	NOE	
2016058337	NG2016-14, Koreatown II-Los Angeles Fiber Optic Project Public Utilities Commission Los Angeles, City of--Los Angeles Crown Castle/NextG installs telecommunications infrastructure to improve broadband speeds and service.	NOE	
2016058338	NG2016-15 Slauson-Los Angeles Fiber Optic Project Public Utilities Commission Los Angeles, City of--Los Angeles Crown Castle/NextG installs telecommunications infrastructure to improve broadband speeds and service.	NOE	
2016058340	EWD Diffused Surface Water Program - Mustang Creek Managed Aquifer Recharge (MAR) Project Eastside Water District --Merced Mustang Creek has two existing flood control structures built by the US Department of Agriculture that will be utilized for the proposed MAR Project. These structures include an upstream Mustang Creek detention basin (aka "Reservoir" in the USGS Study) and a downstream bifurcation structure near the Turlock Airport. Mustang Creek discharges to the man-made Highline Canal owned, operated, and maintained by Turlock Irrigation District (TID). The MAR Project will divert surface water flows at the existing bifurcation structure. This structure includes an overflow impoundment basin covering 74 acres constructed with a capacity to hold 95 acre-feet of water for flood protection. This existing structure will be further engineered to excavate through any surficial low permeability or indurated horizons with a side slope and berm above grade to enable additional flow control to the Mustang Creek turnout. This land could be similarly excavated and prepared as a percolation basin to create either a larger percolation basin or an added series of percolation basins for more flexible project operations. The MAR basin by overcoming the near surface low permeability layers and increasing the impoundments water storage at the same time.	NOE	
2016058341	Woods Creek Gold Prospecting Adventures Project (Extension of Streambed Alteration Agreement No. 1600-2010-0022-R4) Fish & Wildlife #4 --Tuolumne The California Department of Fish and Wildlife has executed an extension to Streambed Alteration Agreement number 1600-2010-0022-R4, to Brent Shock of Gold Prospecting Adventures. The project as originally approved includes placement of a wood plank foot bridge across the creek, three dams constructed of natural rock that span the length of the water course to slow water and form	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

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

Documents Received on Thursday, May 26, 2016

pools, excavation of two areas east of the creek bank approximately 10 feet in diameter for high banking activities, and excavation of four to seven channels approximately three to five feet in length from the bank into the bed of the creek. The Streambed Alteration Agreement term is extended and the new expiration date is December 31, 2016.

2016058342	Corvina Beach and Salt Creek Day Use Area Rope Fencing (SSRA 154) Parks and Recreation, Department of --Riverside Install a 6" x 6" x 2' high and 420' long wooden post and rope fence along the edge of the Corvina Beach camp road Day Use and Camping Area. Install a 6" x 6" x 2' high and 380' long wooden post and rope fence at the entrance of Salt Creek Day Use and Camping Area. This is being done to prevent people from driving off established roads or over embankments. Lack of a fence barrier poses a safety hazard. The fence will also minimize damage to resources.	NOE	
------------	--	------------	--

Received on Thursday, May 26, 2016

Total Documents: 52

Subtotal NOD/NOE: 48

Documents Received on Friday, May 27, 2016

2016011066	2040 General Plan Wasco, City of Wasco--Kern The proposed project is a comprehensive update of the City's 2002 General Plan. California law requires cities and counties to adopt a General Plan is the foundation upon which all land use decisions are to be based. The Draft Wasco General Plan accommodates new housing and jobs in anticipation of population growth in the County and the region through the year 2040. The General Plan includes the following elements: - Land Use - Circulation - Conservation, Open Space and Recreation - Noise - Safety - Air Quality - Economic Development - Public Facilities & Service - Community Design - Health - Housing	EIR	07/11/2016
2016011079	Pomona Hyatt Place Hotel Project Pomona, City of Pomona--Los Angeles Project site is located in the southwesterly portion of the City of Pomona, in eastern Los Angeles County. The Project site is located on 14.88 acres within the existing 71-acre Pomona Ranch Plaza. Primary uses proposed by the Project include: a 6- story, 200-room Hyatt Place/Hyatt House Hotel with conference facilities and supporting amenities totaling approx. 159,000 sq. ft.; and a free-standing 3-story office building totaling approx. 75,000 sq. ft.	EIR	07/11/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 27, 2016</u>			
2008091149	Riverwalk Marketplace Phase II Porterville, City of Porterville--Tulare FYI: Final The project would include the construction and development of approx. 202,854 sq. ft. of primarily retail uses among five building pads, anchored by a 161,602 sq. ft. Walmart store with all appurtenant structures and facilities. The Walmart store would offer, among other things, groceries and general retail merchandise and would operate 24 hours per day.	FIN	
2016051074	City of Monterey Lighthouse Specific Plan Monterey, City of Monterey--Monterey The City of Monterey proposes: Adoption of the Lighthouse Specific Plan, Repeal of Lighthouse Area Plan, Rezoning Portions of the Lighthouse Specific Plan Area from Community Commercial (C-2), Public Semi Public, Residential Single Family (R-1-15) to Planned Community Lighthouse, Amend Monterey Code to Delete Lighthouse Area and New Monterey Parking District from Monterey City Code Chp 38 Article 18 Sec 38-114.G and Chp 32 Article 7 Sec 32-67 and Amend Monterey City Code Chp 38, Article Sec 38-114.F to Reference the Downtown Parking District.	MND	06/27/2016
2016051077	Carson Commerce Center Carson, City of Carson--Los Angeles The project includes construction and operation of an approximate 146,936 sf high cube warehouse on 6.4 acres located at 200/230 East Alondra Blvd. 10,000 sf of the building area will be dedicated to office uses split between the first and second floors. Access to the proposed building is proposed on Alondra Blvd and Ball Ave via a 35-ft driveway on Ball Ave and two 35-ft driveways on Alondra Blvd. The project includes 16 dock doors on east side of the building for truck delivery and pick-up and are screened from view on Ball Ave and Alondra by the placement of the building. Off-site improvements include the widening and improvement of Ball Ave with landscaping. There will be 112 standard parking spaces and five accessible parking spaces.	MND	06/27/2016
2016052075	Mendocino Bridge Scour Project (EA:01-0C430) Caltrans #1 Willits, Booneville, Ukiah--Mendocino The proposed project consists of bridge scour and structure repairs on SR 101 at PM 45.89, SR 128 at PM 38.80, and SR at PM R41.87 in Mendocino County.	MND	06/27/2016
2016052078	221 Airport Blvd Watsonville, City of Watsonville--Santa Cruz General Plan Revision, Zoning Change, Planned Development, Special Use Permit, Tentative Map and Design Review, for the development of 48 townhomes units and the conversion of an existing school house to a residential unit on a 2.65 acre parcel. The development of the project requires the demolition of an existing private school, and relocation, preservation and renovation of an historic schoolhouse structure on the site.	MND	06/27/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 27, 2016</u>			
2016052080	<p>Waste Discharge Requirements for McClelland Dairy West Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa Santa Rosa--Sonoma</p> <p>Adoption of Waste Discharge Requirements for McClelland Dairy West in Western Sonoma County. The Waste Discharge Requirements would regulate the discharge of waste from a new dairy ranch operation. The property has been in agriculture production since before the 1940s. The previous dairy operated on the property from about 1940 until 1999. The current property owner has been dry ranching the property since purchase in 2012. The project is to revert from current dry ranch heifer raising to dairy ranching operations. Existing structures support the proposed ranching operation. However, some barns will need to be reconstructed on existing footprints. The dairy property includes APN:062-240-026, -028, -001, -027, -012, 046-011-021, -020.</p>	MND	06/29/2016
2016051075	<p>Avalon Homes Subdivision Oxnard, City of Oxnard--Ventura</p> <p>The Avalon Homes Subdivision (project) proposes the construction of a maximum of 65 residential dwelling units on 8.75 acres of a 38.33 acre property. The property would be subdivided into 17 residential lots and two lots intended for Resource Protection (29.85 acres). Additional lots for a private street, drainage improvements, and community recreation area would be included within the residential development portion of the project.</p>	NOP	06/27/2016
2016051078	<p>Coast Highway Corridor Study (GPA16-00001) Oceanside, City of Oceanside--San Diego Note: Review Per Lead</p> <p>The stretch of Coast Highway within the City of Oceanside is currently operating with four travel lanes two northbound and two southbound, with limited on-street parking and no designated bicycle facilities. The proposed project would result in several changes along Coast Highway. The project would convert Coast Highway from four lanes to two lanes throughout the corridor, with segments of two southbound travel lanes between SR 76 and Surfrider Way, and south of Kelly Street to Eaton Street. The project would result in several new roundabouts and new on-street parking. Continuous bicycle facilities and streetscape improvements within the corridor would be provided. As well, Pier View Way between Coast Highway and Freeman Street would be permanently closed to allow for weekly and special events, such as the Farmers' Market, weddings, and holiday events.</p>	NOP	07/01/2016
2016051079	<p>Montecito Union School Improvements Montecito Union School District --Santa Barbara</p> <p>The project is the Montecito Union School Improvements. The purposes of the project are to refurbish the historic centerpiece of the Montecito Union Elementary School Main Building; perform basic repairs to the School's infrastructure; protect the quality of academic instruction by upgrading education facilities to meet current health/safety/accessibility codes; and renovate the heating, plumbing, and electrical/energy/water conservation systems. These improvements would be implemented while preserving the semi-rural character of the school and surrounding community. The project would generally include two components: South Campus improvements and existing building improvements.</p>	NOP	06/27/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 27, 2016</u>			
	Additionally, 38 vehicle parking spots and 50 bicycle parking spots would be added to the site. The project would occur over approximately two years, including three summers (2017, 2018, and 2019). The project would require export of approximately 1,000 cubic yards of material.		
2016052053	The 237 Industrial Center Project San Jose, City of San Jose--Santa Clara The project site is primarily fallow farmland with a single-family house and some accessory structures located near the southern portion of the site. The site is currently supported by well water and a septic tank system. The project includes two development options. Option 1 proposes approx. 1,197,000 sq. ft. of light industrial development and Option 2 proposes an approx. 2.35 million sq. ft. data center and up to four stories hall.	NOP	06/27/2016
2016052076	Hale Avenue Extension and Santa Teresa Corridor Widening and Realignment Morgan Hill, City of Morgan Hill--Santa Clara The proposed roadway project would be constructed in two phases, Phase I and Phase II. Phase I is the extension of Hale Avenue from West Main Avenue to the Dewitt/Spring Avenue intersection. Phase I is anticipated to be constructed within the next two to three years, depending on funding availability. Phase II is the realignment and widening of the Santa Teresa Corridor from the Dewitt/Spring Avenue intersection to Watsonville Road. Phase II is anticipated to be constructed in the next 10 to 15 years.	NOP	06/27/2016
2015102092	Vesting Tentative Map Application No. 2015-0105 - Issaco Estates Stanislaus County --Stanislaus This is a request to subdivide 3.09+/- acres to create eleven parcels ranging from 8,000 to 12,664 sf in the R-A zoning district. The property is located at 3317 and 3331 Story Rd between Santa Fe Ave and Kristi Dr in the community of Denair, east of the City of Turlock.	Neg	06/27/2016
2016032004	General Plan Amendment & Rezone Application No. PLN2016-0013 - Findlay Automotive Group Stanislaus County Modesto--Stanislaus This is a request to cancel Williamson Act Contract No. 75-2013 on a .71 acre parcel, amend the GP designation on a 9.42 acre parcel from Urban Transition to Planned Development, and rezone four parcels totaling 11.06 acres from General Ag and PD 143 to a new PD zone to allow development of an auto dealership. The project site is located at the southwest corner of Pelandale and McHenry Avenues in the Modesto area. The Planning Commission will recommend adoption of a CEQA Neg Dec for this project.	Neg	06/27/2016
2016051076	IS Application No. 7098 (Darrel's Mini Storage, Inc.) Fresno County Fresno--Fresno Rezone a 38.03-acre parcel from an AE-20 (Exclusive Agriculture, 20-acre parcel size) Zone District to an AL-20 (Limited Agricultural, 20-acre min parcel size) Zone District. The Applicant proposes to submit a subsequent CUP Application at a future date to permit the establishment of a Personal/Recreational Vehicle Storage in the AL-20 Zone District. The project site is located on the northwest corner of E. Copper Ave and Auberry Rd approximately 2,800 ft east of the nearest city limits	Neg	06/27/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 27, 2016</u>			
	of the City of Fresno (Sup. Dist. 5) (APN 580-040-09).		
2016051080	Merced County 2016-2024 Housing Element Update Merced County --Merced The project is the update and adoption of the County of Merced 2016-2024 Housing Element - an element of the General Plan. It addresses existing and future housing needs of persons of all economic segments of the community, and serves as a tool for decision makers and the public in understanding and addressing housing needs in the county.	Neg	06/27/2016
2012052037	Integrated Mosquito Management Program Alameda County Mosquito Abatement District --Alameda Note: Response to Comments The District undertakes mosquito control activities through its Program to control all mosquitoes that may be vectors of disease and/or discomfort in the Program Area. In order to effectively control those mosquitoes, the District may potentially undertake control measures for yellow jacket wasps and noxious/invasive weeds.	Oth	
2015051069	EIR 8-14; Valentine Solar Project by Valentine Solar, LLC / EDF Renewable Development, Inc. Kern County Mojave--Kern Note: Response to Comment - Chapter 7 of the Final EIR The project proponent is requesting: (a) Amendment to the Circulation Element of the Kern County General Plan and the Willow~ Spring Specific Plan to remove sections and midsection line road reservations, as follow: The west half of the Section line between Section 32, TJON, R14W and Section 5, T9N, RI4W; The west half of the east-west mid-section line of Section 4, T9N, RI4W; the north half of the north-south mid-section line of Section 32, TION, R14W; the east-west mid-section line of Section 33, TI ON, RI4W and the north half of the north-south section line of Section 33, TION, RI 4W ; (b) changes in zone classification from the existing zone district PLR;S FPS (Platted Lands-Residential Suburban Combining-Floodplain Secondary) to A FPS (Exclusive Agriculture-Floodplain Secondary) on 21.5 acres of the project site within zoning Map 215 and changes in zone classification from. The existing zone district E (20) RS FPS (Estate 20 Acres, Residential Suburban Combining-Floodplain Secondary) to A FPS on. 731.14 acres of the project site within zoning Map 232; (c) Conditional Use Permits to allow for the construction and operation of 100 megawatt solar photovoltaic electrical generating facility (Section 19.12.030.G) in an A District; (d) Conditional Use Permit to allow the operation of batch plant(s) (19.12.030.G) in an A District; (e) a Conditional Use Permit for a construction microwave tower(s) (19.12.030.F) in the A zone district; (f) vacation of existing public access easements on the project site. The project would be supported by a 230-kV overhead Transmission corridor. The project's permanent facilities would include service roads, a power collection system, communication cables, overhead and underground transmission lines, electrical switchyards, project substations, and operations and maintenance facilities.	Oth	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 27, 2016</u>			
2010031008	Panoche Valley Solar Farm Project San Benito County --San Benito In accordance with Mitigation Measure BR-G.5 of the FSEIR for the Project, Panoche Valley Solar, LLC ("PVS") is required to set aside land for conservation purposes. The CDFW is requiring PVS to convey the conservation lands to the Center for Natural Lands Management. In order to convey the conservation lands, PVS applied for Minor Subdivision MS 1238-16 to subdivide the Project site and adjacent conservation lands into 4 Parcels. Parcel 1 is the "Project Parcel" while parcels 2, 3 and 4 are the conservation lands that will be transferred/deeded to CNLM after the parcel map is recorded.	NOD	
2011112057	Placer Street Improvement Project, by the City of Redding Redding, City of Redding--Shasta The project will repave and re-stripe Placer Street from Highland Avenue to Thompson Avenue, with some roadway widening in some locations. Improvements include adding an east-bound through lane between Cumberland Drive and Pleasant Street, a center turn lane from Wisconsin to Cumberland Drive, auxiliary turn lanes, delineated and buffered bicycle lanes, curb, gutter and sidewalks with ADA ramps, pedestrian safety lighting, enhanced pedestrian crossings, and irrigated landscape.	NOD	
2012062064	Transfer Station and Recycling Facility Master Plan Redding, City of Redding--Shasta The project described herein is specific to several combined projects described in the Transfer Station and Recycling Facility Master Plan MND. The project includes expansion of the covered bale storage area, new loading dock and truck scale, break room, glass storage canopy, small bin storage area located in the hauling yard, and truck parking relocation area west of Abernathy Lane. The project will not result in any impacts not described in the MND. The project will not significantly impact environmental resources and no agency permits are required.	NOD	
2015071073	Recycled Water Service Expansion (District Project No. C133656) Jurupa Community Services District Eastvale, Jurupa Valley, Chino, Ontario--Riverside, San Bernardino Schleisman Road, past Hellman Ave. in Pine Ave.; City of Chino, County of San Bernardino and City of Eastvale, CA. The facilities for analysis in Addendum No. 2 includes the extension of the recycled water pipeline proposed in Schleisman Road approx. 2,477 feet west in Pine Ave. past Hellman Ave. in the City of Chino. Schleisman Road turns into Pine Ave. at the City boundary. The pipeline extension is proposed to provide a second connection to existing IEUA infrastructure. No other revisions to the Original Project are proposed.	NOD	
2015099013	Nelson NTMP Culvert Upgrade/Removal Forestry and Fire Protection, Department of --Santa Cruz CDFW is executing a lake and streambed alteration agreement no. 1600-2016-0099-R3 pursuant to section 1602 of the fish and game code to the project applicant, Gerald Nelson, landowner. The projects are limited to the permanent culvert installations at watercourse crossings X13 and X17 and the temporary watercourse crossing at X14 as denoted in the Nonindustrial Timber Management Plan (NTMP) 1-00NTMP-006	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, May 27, 2016</u>			
	SCR and the Notice of Timber Operations (NTO) #2.		
2016058343	Watercourse Relocation Project (Streambed Alteration Agreement No. 1600-2016-0079-R6) Fish & Wildlife #6 Mammoth Lakes--Mono The California Department of Fish and Wildlife is executing a streambed Alteration Agreement number 1600-2016-0079-R6, pursuant to Section 1602 of the Fish and Game Code to Mr. Keith Ray, 250 Newport Center Drive, Suite M-101, Newport Beach, CA 92660 (Permittee). The project is limited to the excavation of a new 120-foot-long, meandering channel using a backhoe; the excavation of a twenty-foot-long trench using a backhoe; the installation of an 8-inch wide, 20-foot long culvert; and the creation of a 10-foot wide settling pond using a backhoe. Access to work areas will occur along the existing roadway, and no equipment shall be placed within CDFW jurisdiction. No project activities will occur in the flowing water and equipment staging and maintenance areas will be located on existing paved areas, and work will not occur during nesting bird season.	NOE	
2016058344	11 Hydrogen Refueling Stations in Southern and Central California Energy Commission Thousand Oaks--Ventura The location of one of the original eleven stations in this project will be moved from Laguna Niguel to Thousand Oaks. The project includes publicly-accessible hydrogen refueling stations to support the roll out of zero emission fuel cell vehicles in California.	NOE	
2016058345	Garvey Reservoir Permanent Drainage and Erosion Protection Improvements Garvey Reservoir Permanent Drainage and Erosion Protection Improvements Metropolitan Water District of Southern California Monterey Park--Los Angeles The Metropolitan Water District of Southern California proposes funding for and the study of design alternatives relating to permanent drainage and erosion protection improvements at its existing Garvey Reservoir facility.	NOE	
2016058346	Solar Photovoltaic System Installation at Four District Sites Cucamonga School District Rancho Cucamonga--San Bernardino Project consists of the construction and installation of net energy metered solar photovoltaic systems on canopy structures in the parking lots and/or on ground mounted structures at four locations on District-owned property (collectively "Project").	NOE	
2016058347	USCG Station Humboldt Bay Dredging Project Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa Eureka--Humboldt The purpose of the Project is to restore and maintain construction depth at the Applicant's Coast Guard station boat basin, located on the inland side of the north spit in Samoa, Humboldt Bay. The Applicant proposes to use a clamshell dredge to remove approximately 1,730 cubic yards, but no more than 2,000 cubic yards of sediment from an approximately 0.27 acre area. Approximately 801 cubic yards of dredged material would be removed to reach the dredging depth of -8 mean lower low water (MLLW), an approximately 929 cubic yards of material would be removed to reach the allowable two feet over depth dredging elevation of -10 MLLW. Dredge material will be disposed of at the Humboldt Open Ocean Disposal Site (HOODS).	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

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

Documents Received on Friday, May 27, 2016

2016058348	Cochran Creek Restoration: Planning and Design California State Coastal Conservancy Eureka--Humboldt Prepare construction design, environmental review, and permit application documents for enhancing and restoring habitat for salmonids on Cochran Creek. Project will plan for restoring connectivity of Cochran creek with its upper watershed and with Humboldt bay, restoring wetlands, and removing fish barrier.	NOE	
------------	--	------------	--

Received on Friday, May 27, 2016

Total Documents: 30

Subtotal NOD/NOE: 11

Documents Received on Tuesday, May 31, 2016

2013121076	North Park and Golden Hill Community Plan Update San Diego, City of San Diego--San Diego The proposed North Park and Golden Hill Community Plans Update are consistent with and incorporate relevant policies from the 2008 City of San Diego General Plan, as well as provide a long-range, comprehensive policy framework for growth and development in the North Park and Golden Hill communities. The North Park and Golden Hill Community Plans were originally adopted in 1986 and 1988, respectively. North Park was last amended in 2003 and the Golden Hill has not been amended since adoption. Separate community plans have been prepared for the North Park and Golden Hill communities, and are evaluated in a single PEIR.	EIR	07/14/2016
2014041005	Grapevine Specific and Community Plan by Tejon Ranchcorp Kern County --Kern The proposed project is both a Specific and Community Plan that encompasses ~8,010 acres in southwestern Kern County, CA. The project includes up to 12,000 residences (single family and multi family units) and 5,100,000 sf of commercial/industrial development. In addition, a total of 157 acres of the project site would be set aside for schools and up to 112 acres for parks. Other public facilities, including fire stations, a sheriff substation, transit facilities/park and rides, and water and wastewater treatment facilities, are proposed in the new Grapevine community.	EIR	07/14/2016
2014091048	Proposed Single-Family Residential Hauled Water Initiative for New Development Los Angeles County --Los Angeles Ordinance to allow hauled water as the primary source of potable water for new single-family residential construction in unincorporated areas of the County of Los Angeles, where there is no available service from a public or private water purveyor and where it has been demonstrated that an on-site groundwater well is not feasible.	EIR	07/14/2016
2015061086	Temecula Gateway Project Temecula, City of Temecula--Riverside General Plan Amendment and Planned Development Overlay/Zone Change to Community Commercial and PDO-14; a Development Plan for six commercial buildings (approx. 68,320 sf), including: a gas station with car wash and convenience store (approx. 7,257 sf); a retail/restaurant building (approx. 6,310	EIR	07/14/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
	sf); a coffee shop with drive thru (approx. 1,931 sf); a retail/restaurant/office building (approx. 7,822 sf); a health and exercise club (approx. 37,000 sf) and a stand-alone restaurant (approx. 8,000 sf); a Tentative Parcel Map to create six lots from four lots; a CUP for a gas station with attached full-service car wash and convenience store that will serve alcohol; a CUP to allow for a drive-thru coffee/eating establishment.		
2015111042	Student Housing Replacement California State University, Pomona Pomona--Los Angeles Project provides student housing replacement facilities on campus 1,645 beds, a dining facility, and associated surface parking on a 13- acre site in the southeastern area of the campus.	EIR	07/14/2016
2016031025	Yorba Linda General Plan Update Yorba Linda, City of Yorba Linda--Orange The City of Yorba Linda is preparing an update to its Adopted 1993 General Plan, complying with California Government Code Section 65300. The General Plan is a long-term policy document that serves as a blueprint to guide the City's vision for land use and development over the next 20-plus years. The purpose of the Yorba Linda General Plan Update is to update land use, circulation, and other physical changes that have occurred since the adoption of the 1993 General Plan. A Draft Program EIR will be prepared for the General Plan Update.	EIR	07/14/2016
2015031034	Midtown Specific Plan Long Beach, City of Long Beach--Los Angeles Two-family Residential, standard lot (R-2-N); Moderate-Density Multifamily Residential (R-4-R); Community Commercial Automobile-Oriented (CCA)/Regional Highway Commercial (CHW)/Highway Commercial (CH)/Neighborhood Commercial Automobile-Oriented (CAN)/Neighborhood Pedestrian-Oriented Commercial (CNP)/Community R 4 N Commercial (CCN); Planned Development District (PD) 22, PD 25 and PD-29; Institutional (I); Park (P); and Public Right-of-Way (PR).	FIN	
2016051081	Brodiaea Inc. (San Juan South) Agricultural Reservoir San Luis Obispo County --San Luis Obispo Grading to construct a 49 acre foot capacity irrigation and frost protection reservoir for an existing vineyard. The project would result in and disturbance of approximately 4.9 acres, including 39, 405 cy of cut and 39,416 cy of fill, on a 518 acre parcel.	MND	06/29/2016
2016051082	Brodiaea Inc. (Truesdale) Agricultural Reservoir San Luis Obispo County --San Luis Obispo Grading to construct a 45 acre foot capacity irrigation and frost protection reservoir for an existing vineyard. The project would result in the disturbance of approximately 4.9 acres, including 35,158 cy of cut and 34,598 cy of fill, on a 698 acre parcel.	MND	06/29/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
2016051083	<p>Project No. R2013-00430-(5) / Case No. ROAK 201300008 Los Angeles County --Los Angeles</p> <p>The project consists of an oak tree permit to authorize the removal of two oak trees and the encroachment into the protected zone of 11 oak trees. All trees have been found to be protected Coast Live Oak Trees in an Oak Tree Report prepared by Jan Scow, consulting arborist, dated Jan 27, 2016. This is in conjunction with a retroactive and remedial grading permit to remedy unpermitted grading that occurred on the subject site in 2009. The proposed remedial grading includes the removal of existing retaining walls, some of which encroach within the public ROW; construction of new drainage devices; the construction of three new, code compliant retaining walls; cut and fill grading of 1,094 and 1,240 cy respectively and the over excavation, alluvial removal and compaction of a damage and erosion area with a total of 2,223 cy. After the grading activities, a total of 25,147 sf is proposed to be landscaped with drought resistant vegetation with an irrigation system. Four oak trees shall also be planted on site as mitigation for the two oak trees that will be removed.</p>	MND	06/29/2016
2016051084	<p>Bonita Ridge Estates Chula Vista, City of Chula Vista--San Diego</p> <p>The proposed project is for a tentative map to subdivide 7.5 acres into 14 residential lots located in the City of Chula Vista, CA. The project would also provide 0.94 acre of off-site road improvements and sewer connections within the County of San Diego. The site is currently undeveloped.</p>	MND	06/29/2016
2016051086	<p>City of Merced Municipal Well 21 Merced, City of Merced--Merced Note: Review Per Lead</p> <p>The project consists of the construction and operation of a municipal water supply well and pumping station. The new well is anticipated to have a pumping capacity of approximately 2,500 gallons per minute. The well and associated buildings and on-site parking are planned to occupy 2.2 acres on the southwest corner of G St and Bellevue Rd. The project includes a new earth-tone wall about 8 ft high and approximately 450 ft long that will separate the well site from the adjacent residential neighborhood, and would match the existing block wall. The project includes a one-story well building (would stand about 12-ft high), fuel tank, concrete bins and a metal storage building. Access to the site would be provided via Weber Court, by an existing 20-ft wide driveway. The entry area would be landscaped.</p>	MND	07/05/2016
2016051087	<p>Marriott Courtyard and Towneplace Suites Hotel Agoura Hills, City of Agoura Hills--Los Angeles Note: Review Per Lead</p> <p>A request for approval of a CUP to build a 134,000 sf, three-story hotel with surface parking on two parcels to be merged into one. The request includes the review of an Oak Tree Permit for the removal of one oak tree and the encroachment into the protected zone of 5 others. The project requires a Variance to exceed the max allowable height of a commercial building, a Sign Permit to install new signage along with a Variance to exceed the max allowable size of</p>	MND	07/05/2016

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
	building-mounted signage on both the primary and secondary elevations.		
2016052079	Tahoe City Winter Sports Park Seasonal Ice Rink Tahoe City Public Utility District --Placer The Tahoe City Winter Sports Park is a recreation concession provided by Tahoe -XC for the TCPUD on the Tahoe City Golf Course and adjoining property. The Winter Sports Park offers cross-country skiing, snowshoeing, and sledding during the winter at the Tahoe City Golf Course. The TCPUD is proposing to add an outdoor seasonal ice skating rink to the list of amenities offered at the Winter Sports Park.	MND	06/29/2016
2015031006	Adoption of Proposed Rule 214.2 - Paving Unpaved Public Roads Emission Reduction Credits (PERCs) Imperial County Air Pollution Control District --Imperial Note: Review Per Lead The project is the adoption of proposed Rule 214.2 - Paving Unpaved Public Roads Emission Reduction Credits (PERC's). The objectives of the adoption of proposed Rule 214.2 are to codify a District procedure to create PERCs in a way making their application both locally and federally enforceable, and to allow PM10 emission reductions generated by paving unpaved public roads to be used as offsets for specifically identified permit applications for new or modified stationery sources subject to New Source Review requirements.	NOP	07/05/2016
2015041081	Skechers Design Center and Executive Offices Project Hermosa Beach, City of Hermosa Beach--Los Angeles The proposed project consists of three discrete developments; one in Hermosa Beach (consisting of two buildings) and two in Manhattan Beach. Although these projects are independent of each other, they will be combined for purposes of CEQA Analysis.	NOP	06/29/2016
2003081068	Issuance of a Hazardous Waste Facility Permit for Southern California Edison, San Onofre Nuclear Generating Station (SONGS) Toxic Substances Control, Department of San Clemente, Oceanside--San Diego A permit renewal authorizes the continued storage of onsite generated hazardous waste. The Permit became effective on May 23rd, 2016 and will expire on May 23rd, 2026. SONGS is a nuclear power generating facility that is undergoing decommissioning and is located in San Diego County, south of the City of San Celemente. The decommissioning and decontamination (D&D) of the facility will result in the generation of hazardous waste, some of which will be contaminated with radio nuclides. This waste is referred to as Mixed Waste or Combined Waste. The D&D activities include the dismantling, removal and shipment of plant components. The Mixed Waste and Combined Waste that may be stored under the Permit include, but are not limited to, used oil, chemical solvents, lead solids, and asbestos. All Mixed Use Wastes and Combined Wastes are to be stored in sealed containers and must be shipped offsite within one year from the date they are placed in a permitted storage unit, unless the Permittee submits a Storage Extension Request to DTSC in accordance with Special Condition 7 under Part V	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
	of the Permit.		
2011112039	Water Treatment Plants Rehabilitation Project Sacramento, City of Sacramento--Sacramento The proposed Water Treatment Plant Rehabilitation project consists of numerous facilities improvements at the SRWTP and the EAFWTP. As part of these improvements, the security surveillance system will be expanded.	NOD	
2012052053	Eureka Waterfront Coastal Trail Eureka, City of Eureka--Humboldt Construct three segments of the CA Coastal trail through the City of Eureka creating approx. 3.75 miles of the CA Coastal Trail. Phase A # 2014092033, Phase B # 2012052053, Phase C # 2014022050.	NOD	
2013091070	SDG&E Master Special Use Permit (MSUP) and Permit to Construct (PTC) Power Line Replacement Projects Public Utilities Commission Pauma Valley--San Diego, Orange SDG&E's proposed power line replacement projects combines over 70 existing special use permits for SDG&E facilities within the Cleveland National Forest (CNF) into one MSUP to be issued by the Forest Service. Project approval would allow the continued operation and maintenance of approx. 102 miles of SDG&E's existing 69-kV power lines, 12 kV distribution circuits (C), and ancillary facilities, as well as approx. 31 miles of existing access roads required to maintain and operate SDG&E electrical facilities. In addition to combining the permits and easements for existing SDG&E facilities within the CNF into one MSUP, SDG&E's proposed project includes the replacement of five existing 69 kV power lines and six 12 kV distribution circuits located within and outside of the CNF, referred to herein as the proposed power line replacement projects. Power line replacement would primarily include fire hardening (wood to steel pole replacement) along with relocation, removal, undergrounding, and single-circuit to double-circuit conversion along certain facilities and segments. The proposed replacement projects allows for the continued operation and maintenance of SDG&E electric facilities within the CNF and authorize the replacement of certain existing power lines on and adjacent to CNF lands. The study area is located within multiple locations within Orange and San Diego Counties. The proposed power line replacement projects are located within and outside the Palomar and Descanso ranger districts of the CNF. The proposed projects not only traverses National Forest System lands managed by the Bureau of Land Management (BLM); tribal lands of the La Jolla, Campo, Inaja/Cosmit, and Viejas Indian Reservations managed by the respective tribes and held in trust by the BIA; Cuyamaca Rancho State Park lands managed by CA State Parks; lands under the jurisdiction of the City of San Diego, and private holdings within unincorporated San Diego County.	NOD	
2013092010	South Bay Salt Pond Restoration Project, Phase 2 California State Coastal Conservancy Fremont, San Jose, Sunnyvale, Mountain View, Menlo Park--Alameda, San Mateo, Santa Clara Restoration of former salt-evaporation ponds to tidal wetlands and enhanced pond habitats, improvement of flood protection levees, creation of upland transition ones	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	adjacent to tidal wetlands and construction of public access trails, viewing platforms, and interpretive signs.		
2013121007	Temecula Valley Hospital Helistop Major Modification (PA13-0141) Temecula, City of Temecula--Riverside A Major Modification to a Development Plan and Conditional Use Permit for the Temecula Valley Hospital to relocate a previously approved helistop to two new locations including an interim location for use during preliminary Project phases and a permanent location on the roof of a future hospital tower and to construct an approx. 5,000 sq. ft. single-story storage building to be located at the site of the previously approved helistop at 31780 Temecula Parkway.	NOD	
2014022050	Eureka Waterfront Trail Phase C Eureka, City of Eureka--Humboldt Construct three segments of the CA Coastal trail through the City of Eureka creating approx. 3.75 miles of the CA Coastal Trail. Phase A # 2014092033, Phase B # 2012052053, Phase C # 2014022050.	NOD	
2014092033	Eureka Waterfront Trail Project Phase A Eureka, City of Eureka--Humboldt Construct three segments of the CA Coastal trail through the City of Eureka creating approx. 3.75 miles of the CA Coastal Trail. Phase A # 2014092033, Phase B # 2012052053, Phase C # 2014022050.	NOD	
2014092051	Vaca Dixon - Lakeville 230 kV Reconductoring Project State Water Resources Control Board Vacaville, Napa, Sonoma, Petaluma--Napa, Solano, Sonoma Project includes replacing existing conductors on the 40-mile, double circuited 230-kilovolt transmission line that runs between Vaca Dixon Substation in the City of Vacaville and Lakeville Substation near Petaluma with conductors having an increased emergency rating. The project also includes modifications to 189 existing steel lattice towers along the line and to equipment at Vaca Dixon, Tulacay, and Lakeville Substations to accept the new conductors.	NOD	
2015012004	Tentative Parcel Map Application No. PLN2014-0113 - Stewart & Jasper Orchards Stanislaus County Newman--Stanislaus Request to divide a 148 acre parcel into two parcels of 69 and 79 acres. The parcel is currently improved with an existing barn and single-family dwelling, planted in almond orchards, and will remain in agricultural production. The project site is currently enrolled in Williamson Act Contract No. 71-234. Proposed Parcels 1 and 2 will have access to County maintained Armstrong Road.	NOD	
2015012014	Downtown Wastewater System Development Project Willow Creek Community Services District --Humboldt The FEIR for the Downtown Wastewater Development Project in Willow Creek was certified on Sept. 24, 2015 by the Willow Creek Community Services District (WCCSD). The lead agency is the WCCSD the decision-making body being the WCCSD Board of Directors. The purpose of this Addendum is to identify minor Project changes made to the proposed Project since certification of the Final EIR. The Addendum clarifies the abandonment of the existing septic tanks and leachfields on individual properties as part of the lateral connections and extends	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
	the Area of Potential Effect to cover these areas.		
2015031047	Jefferson and La Cienega Project Los Angeles, City of Los Angeles, City of--Los Angeles Demolition and removal of all existing structures and development of the Site with an approximately 1,900,000 sf transit-oriented, mixed-use structure consisting of podium style buildings, varying in number of stories and height up to approximately 320 feet. The Project includes 1,210 multi-family residential units (1,600,000 sf of residential floor area) and 300,000 sf of commercial floor area on the lower ground floors. The commercial space would include 200,000 sf of office space, 50,000 sf of grocery store, 20,000 sf of restaurant space, and 30,000 sf of general retail. Parking would be provided within a combination of aboveground and subterranean parking levels and in accordance with Los Angeles Municipal Code (LAMC) parking requirements.	NOD	
2015081074	North Indio Regional Flood Control Channel Coachella Valley Water District Indio--Riverside The North Indio Regional Flood Control Channel Project consists of the construction and subsequent maintenance of a system of new flood control channels designed to accept flows from the Sun City Palm Desert's flood control channels and convey them through Sun city Shadow Hills. The project is designed with a combination of concrete-lined rectangular channels, concrete-lined trapezoidal channels and box culverts. The project would also construct access and provide chain link fencing on both sides of the channel.	NOD	
2016012036	CR 67 Br. Replacement Project over Branch Howard Slough - Br. Nos: 11C0015, 11C0016, 11C0017, 11C0179 Glenn County --Glenn The project will replace four (4) existing, deficient bridges over Howard Slough, and reconstruct the bridge approaches for a better transition between the existing roadway and the new bridges.	NOD	
2016012067	Hat Creek Enhancement Project Fall River Resource Conservation Demonstration --Shasta The project is habitat and stream restoration along a 4,000 foot channelized segment of Hat Creek. The project will utilize "pond and plug" techniques to restore habitat and natural stream pattern, dimension and function. This will reduce sediment transport capacity, improve sediment filtration during peak flows and restore floodplain access. Borrow ponds will be excavated to obtain material to be used to fill the current incised channel. Existing remnant channels and the sinuous valley topographic low point will be utilized to define the new streambed location. Native vegetation and harvested sod will be used to reestablish riparian vegetation and stabilize the new streambed location and filled channel.	NOD	
2016022040	The Wildlands Conservancy Parking Lot and Trail (PLP15-0049) Sonoma County --Sonoma Construction of public access to the Jenner Headlands that will include a 30-space trailhead parking lot and approx. 400 foot long ADA-accessible trail leading to a scenic overlook of Hwy 1 and ocean. Access to parking lot will use existing driveway connection to Hwy 1. Parking lot and trail will be open dawn to dusk.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
	The project will also include a 20'x20' bathroom, enhancement and creation of wetlands to replace wetland impacts from site development, and restored stormwater drainage improvements on the site.		
2016022067	Sonoma County LandSmart Program Coordinated CEQA Compliance Sonoma Resource Conservation District Sonoma--Sonoma Through this project, Sonoma Resource Conservation District will design and implement conservation practices to increase water sustainability at four privately owned vineyards in the Sonoma Creek watershed in Sonoma County in carrying out the project, Sonoma RCD shall comply with all applicable conditions and mitigation measures for the project that are identified in Final IS/MND for the Sonoma County LandSmart Program Coordinated CEQA Compliance, as adopted by Sonoma RCD on April 28, 2016.	NOD	
2016022068	Pedro Point Headlands Restoration and Trail Improvement Project San Mateo County Pacifica--San Mateo The proposed Project is intended to minimize sediment transport to waterways through restoration of areas scarred by past off-road motorcycle use. Restoration would primarily involve the use of erosion and sediment control measures and native landscaping to improve the existing trail network on approx. 32.3 acres at Pedro Point Headlands. The Project would involve properly filling and eliminating existing gullies and trails cars; re-establishing the natural topography and positive drainage within highly eroded coastal bluff areas; restoring disturbed trails and gullies to coastal prairie and coastal scrub vegetation; propagating and salvaging native plants using volunteers; incorporating a trail design and construction plan to build sustainable trails; installing kiosks and signage; and establishing a temporarily native plant nursery on-site.	NOD	
2016031046	Southwest Groundwater Banking Project for Fresno Irrigation District Fresno Irrigation District Kerman--Fresno The proposed Project includes the construction of a new approx. 120-acre groundwater banking facility as well as channel improvements and culvert replacements on the Lower Dry Creek Canal and Lower Dry Creek Extension. The purpose of the proposed Project is to allow the banking of unused Kings River floodwater in an area in which agricultural water demands are met solely with groundwater.	NOD	
2016059026	Sousa Ready Mix (CUP# 4265) Yreka, City of Yreka--Siskiyou The proposed project consists of construction, establishment, and operation of a concrete batch plant, complete with a small portable office trailer, aggregate storage area, truck and auto parking, precast concrete area, and concrete truck washout basin. Future development plans for the site include the construction of a shop building and truck scales. The primary use at the site will be production of ready-mix concrete; wholesale aggregate sales and fabrication of precast concrete products are proposed as secondary uses dependent on sales generated from ready-mix concrete. The proposed use requires the flexibility to operate 24 hours a day, 7 days a week, as nighttime deliveries are expected approx. once a month.	NOD	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
2016059027	Lake or Streambed Alteration Agreement No. 1600-2016-0191-R1 for NTMP 1-00NTMP-032 "Lands of Neff" Forestry and Fire Protection, Department of --Mendocino CDFW is issuing an agreement for the temporary Class II watercourse crossing.	NOD	
2016058350	San Luis Rey River Acquisition California State Coastal Conservancy Oceanside--San Diego Under this project, the Trust for PUBlic Land shall acquire fee title to 35.52 acres of undeveloped open space along the San Luis Rey River for the purposes of protecting, restoring, and enhancing habitat. Upon acquisition, the Trust for Public Land shall convey the property title to the Fallbrook Land Conservancy.	NOE	
2016058351	Lagunitas Creek Floodplain and Riparian Enhancement Design California State Coastal Conservancy --Marin The project will design and provide environmental compliance for restoration of floodplain conho salmon rearigh habitat along a one mile reach of Lagunitas Creek floodplain.	NOE	
2016058352	Hayward Flat Overlay Caltrans #2 --Trinity THIS is a pavement maintenance project to extend the useful life of the existing pavement by placing a hot mix asphalt overlay and replacing asphalt concrete surfacing. Guardrail will be upgrades to standard and shoulders will be backed to standard.	NOE	
2016058353	Prairie City State Vehiclular Recreation Area - Burn Boss Ember Screen Test Parks and Recreation, Department of Folsom--Sacramento The purpose of this project is to demonstrate that the BurnBoss (a traile-mounted refractory lined fire box) equipped with woven stainless steel wire ember screen cage can be safety operated under a wide variety of atmospherich and vegetatin fuel conditions.	NOE	
2016058354	Approval of Removal Action Workplan for PG&E Former Redwood City Gas Holder Site Toxic Substances Control, Department of Redwood City--San Mateo The purpose of the project is to clean up the Site to a condition that minimizes human expose to impacted soils at the Site that exceeded the remedial goals. The RAW focuses on excavating approximately 220 cubic yards of soil in planter bed areas and instituting a land use covenant (LUC)(on the Site to include maintenance of the existing hardscape and pavement, and to prevent future soil excation at the Site without DTSC oversight. Project activities are scheduled to commence in June 2016 and is estimated to be completed in two weeks.	NOE	
2016058355	Doyle Elementary School Electronic Marquee Sign Project San Diego Unified School District San Diego--San Diego The proposed sign would be used to present school-related information. It would be double-pole mounted with a single-sided 5 foot by 9 foot monochrome LED (light-emitting diode) display. The height of the sign would be 7 feet-11 inches tall.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
	The outdoor display would use a single color of LED to create text and graphics. The sign would have an automatic photo sensor that would light the display at 100 percent during day and reduce to 30 percent in the evening.		
2016058356	75 Acre Acquisition to Protect Source Waters of Temescal Creek San Diego River Conservancy San Diego--San Diego Acquisition of approximately 75 acres to protect the headwaters of Temescal Creek from residential development. The property was placed on the market for the construction of two or more homes. The purpose of this acquisition is to preserve the land in its natural condition.	NOE	
2016058357	Drinking Water Infrastructure Improvement Project Planning Study Manila Community Services District --Humboldt Manila Community Services District (CSD) is pursuing grant funding utilizing Drinking Water State Revolving Funds to conduct a planning study for improvements to their drinking water infrastructure. The current system was constructed in 1987 and many components have experienced or are susceptible to failure; operational requirements are labor intensive, and components need to be reconfigured or replaced to meet the needs of the community and the CSD operators.	NOE	
2016058358	Flashing Beacon on State Route 216 at Post Mile 12.1 Caltrans #6 Tulare--Tulare Install flashing beacon on State Route 216 at Post Mile 12.1 in Tulare County, California.	NOE	
2016058359	Rumble Strip on State Route 41 in Mariposa County Caltrans #6 --Mariposa Install centerline rumble strip between PM 0.0 and 3.0 on State Route 41 in Mariposa County, California.	NOE	
2016058360	Windschiti Water Diversion and Culvert Installation Project (Lake or Streambed Alteration Agreement No. 1600-2015-0327-R1) Fish & Wildlife #1E --Trinity The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2015-0327-R1, pursuant to Section 1602 of the Fish and Game Code to Mr. Erik Windschiti.	NOE	
2016058361	Lawrence MS 851-2014 Subdivision Project Fish & Wildlife #3 Danville--Contra Costa The Project is limited to the modification of a previously existing drainage pipe to accept two additional eight inch diameter outlet pipes to an existing 48 inch diameter corrugated metal pipe culvert. SAA #1600-2016-0005-R3.	NOE	
2016058363	Pimental Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2016-0027-R1) Fish & Wildlife #1E --Trinity The project is limited to one encroachment for water diversion. Work for the project will include use and maintenance of the water diversion infrastructure.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
2016058364	Olea Water Diversion and Culvert Installation Project (Lake or Streambed Alteration Agreement No. 1600-2016-0023-R1) Fish & Wildlife #1E --Humboldt The project is limited to three encroachments that include one location for water diversion and two culvert installations. Two culverts are proposed for installation including replacement of one culvert and initial installation of another culvert to reduce erosion and reconnect the natural drainage pathway by removing the flow from an inside ditch adjacent to the driveway.	NOE	
2016058365	Prado Dam (TD531381) Area Deteriorated Pole Replacement Project Regional Water Quality Control Board, Region 8 (Santa Ana), Riverside Unincorporated--San Bernardino The proposed project consists of replacing five (5) deteriorated power poles to protect the integrity of the Southern California Edison electric service. Three (3) poles are located in wetland waters of the United States.	NOE	
2016058366	Calabasas Road Green Street Project Calabasas, City of Calabasas--Los Angeles The project proposes to add a median with vegetated swale on portions of the road and several low hanging trees on the freeway side to mitigate the sound and air pollutions from this major thoroughfare. The vegetated swale will serve as a pretreatment best management practice (BMP) that will capture and treat surface flows.	NOE	
2016058367	Nunnemaker Gravel Extraction Project (Lake or Streambed Alteration Agreement No. 1600-2016-0065-R1) Fish & Wildlife #1E --Humboldt The project is limited to one encroachment to remove gravel from a gravel bar on the Middle Fork Eel River. The project cannot exceed 1,000 cubic yards of gravel removal from this site over the lifetime of the Agreement.	NOE	
2016058368	Spence Water Diversion and Pond Spillway Project (Lake or Streambed Alteration Agreement No. 1600-2016-0049-R1) Fish & Wildlife #1E --Humboldt The project is limited to two encroachments, one for water diversion, and the second to properly construct a pond spillway. Work for the project will include use and maintenance of the water diversion infrastructure for domestic use, and construction of a pond spillway to minimize erosion.	NOE	
2016058369	Olson Water Diversion, Stream Crossings, Pond and Erosion Control Project (Lake or Streambed Alteration Agreement No. 1600-2016-0039-R1) Fish & Wildlife #1E --Humboldt The project is limited to five encroachments that include one for water diversion, three stream crossings, and one project to improve an unlined on-stream water storage pond.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
2016058370	UC Davis Arboretum Waterway Maintenance and Improvemets University of California, Davis --Yolo The east end of the UC Davis Arboretum Waterway serves as a constructed linear pond for stormwater capacity and a visual amenity within the core campus at UC Davis. Due to inadequate water circulation, poor water quality conditions currently occur in this water feature. To address this issue and improve pedestrian access to the area, maintenance and improvements would be made to the Arboretum Waterway (removal of sediment, narrowing of channel, and changes to waterflow), adjacent landscaping, and degraded pedestrian paths.	NOE	
2016058371	Eureka Waterfront Trail Construction - Panel 4 Demolition California State Coastal Conservancy Eureka--Humboldt Demolition of blighted, partial structures on Parcel 4. This will increase safety at the site and prepare it for public area.	NOE	
2016058372	Carr Lake Acquisition California State Coastal Conservancy Salinas--Monterey The Coastal Conservancy granted funds to the Big Sur Land Trust to assist in its acquisition of the 73-acre Carr Lake Property in central Salinas. The purposes of the acquisition include open space preservation, environmental restoration wildlife habitat and public access.	NOE	
2016058373	Lower Green Valley Creek Coho Migration Enhancement California State Coastal Conservancy --Sonoma 1) The project will develop conceptual designs for enhancement of at least 2 off-channel coho salmon habitat sites; 2) develop comprehensive water conservation plans on at least 3 priority agricultural areas; and 3) construct a 100,000 gallon rainwater catchment sytem in the Lower Green Valley Creek watershed.	NOE	
2016058374	East Branch Russian Gulch Fish Passage Improvement California State Coastal Conservancy --Sonoma The project will complete final designs and implement six fish passage and habitat improvement projects in the East Branch of the Russian Gulch.	NOE	
2016058375	Potrerro Creek Restoration California State Coastal Conservancy Unincorporated--Monterey Design modifications to the lower portion of Potrero Creek including culverts located under the Camel Valley Athletic Club to facillate passage of Steelhead salmon.	NOE	
2016058376	El Centro Commercial Driver License Skills Test Site Motor Vehicles, Department of El Centro--Imperial Lease extension, relocating the CDL Test program out of field offices will enhance the department's Customer Service Segmentation strategy, and will provide a safe and regulated testing location for customers and employees.	NOE	

CEQA Daily Log

Documents Received during the Period: 05/16/2016 - 05/31/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, May 31, 2016</u>			
2016058377	Extend the Service Life of the Bridges Caltrans #4 --Santa Clara Treat bridge deck, replace joint seals, arrest slumping embankment at abutment, repair spalls, repair approach slabs and paint bridge ID.	NOE	
2016058378	Emma Wood Concrete Box and Pipe Removal Parks and Recreation, Department of --Ventura Demolish and Remove abandoned cement structure in tidal region of Emma Wood State Beach. DPR standard project requirements have been incorporated into this project and can be obtained by contacting the environmental coordinator.	NOE	
2016058379	Tentative Parcel Map T16-013 Tuolumne County --Tuolumne Tentative Parcel Map T16-013 to adjust the boundaries of two parcels which will result in zero net gain/loss for each parcel. The project site is zoned RE-1 (Residential Estate, One Acre Minimum) and RE-1:MX (Residential Estate, One Acre Minimum:Mobilehome Exclusion combining).	NOE	
2016058380	Wagner Land Company NTMP, CFIP Culvert Replacement (Lake or Streambed Alteration Agreement No. 1600-2016-0205-R1) Fish & Wildlife #1E --Humboldt The project is limited to two encroachments that include two watercourse crossings. The project is proposed to reduce erosion and increase watercourse crossing capacity. The two on-stream unlined ponds require redirection and construction of spillways back to the original channel where the streams once flowed. The headwater channels buried by illegal grading require the channels to be rebuilt to connect the upper and lower portions of the channel. The culvert replacements will reduce erosion. All sites requires bank stabilization that will be accomplished through a combination of contouring and revegetation. The two parcels have a total of five ponds, of which at least one pond will provide water for the parcel for domestic use and irrigation.	NOE	

Received on Tuesday, May 31, 2016

Total Documents: 67

Subtotal NOD/NOE: 51

Totals for Period: 05/16/2016 - 05/31/2016

Total Documents: 480

Subtotal NOD/NOE: 354
