

Jerry Brown, Governor

STATE CLEARINGHOUSE

**SUMMARY
OF
POSTINGS**

October 1 – 15, 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 **October 1 – 15, 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, October 03, 2016</u>			
2016-19	<p>Karuk Tribe - APN: 529-111-005 Bureau of Indian Affairs --Humboldt</p> <p>The subject property consists of one parcel of land totaling 0.20 acres, more or less, commonly referred to as Assessor's Parcel Number 529-111-005. The subject parcel is located in Orleans, California and is contiguous to existing land held in trust for the Karuk Tribe.</p> <p>There are three buildings on the Orleans Community Center property, which is currently being used for the Karuk Tribal Housing Authority Maintenance, Resident Services, Karuk Department of Transportation Office, Orleans Council Chambers, Naa Vara Yeeship Program Office, Behavioral Health Office, and a Cultural Activities Room. The three buildings total approximate 3,600 square feet.</p> <p>The Tribe has no plans to change the current land use of the Orleans Community Center property.</p>	BIA	11/01/2016
2014051017	<p>EIR 03-14; Zone Change Case No. 5, Map 205; Conditional Use Permit No. 4, Map 205; Conditional Use Permit No. 5, Map 205; San Emidio Quarry Expansion Project by Kern County Bakersfield--Kern Note: 1 HC & 1 CD</p> <p>The project proponent is requesting: (a) a change in zone classification from A-1 to A within the south half of Sections 13 and 14, T11N, R22W, in SBB&M; (b) a conditional use permit to allow for an amended reclamation plan in accordance with the Surface Mining and Reclamation Act of 1975. The 4,011 acres, pursuant to Chapter 19.12.030.G of the Kern County Zoning Ordinance (replaces Conditional use Permit No. 1, Map 205); and (c) a conditional use permit for the operation of three new plants on the site; including (1) a ready-mix concrete plant with a total annual capacity of 200,000 cubic yards, (2) an asphalt plant to replace the existing temporary asphalt plant and to have a total annual capacity of 500,000 tons, and (3) an asphalt and concrete processing plant capable of crushing up to 150,000 tons per year of asphalt concrete, broken Portland cement concrete and asphalt millings; all pursuant to Chapter 19.12.030.G of the Kern County Zoning Ordinance.</p>	FIN	
2013032074	<p>ACWD-ACFC Joint Lower Alameda Creek Fish Passage Improvements Alameda County Water District Fremont--Alameda</p> <p>The Alameda County Water District and Alameda County Flood Control and Water Conservation District propose to construct a new fish ladder at ACWD's Rubber Dam 1 and ACFC's drop structure; a new fish ladder at ACWD's Rubber Dam 3; replace the existing Rubber Dam 1 bag, equipment and controls with new materials; and construct a new Shinn diversion and fish screening facility and decommission the existing unscreened diversion pipelines. The purpose of these actions is to allow fish to migrate past the rubber dams, drop structure and diversion pipes in the reach of Alameda Creek between Mission Boulevard and Fernwood Court, Fremont, CA.</p>	MND	11/01/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016101002	<p>San Luis Estates Los Banos, City of Los Banos--Merced</p> <p>TV Los Banos, LLC is proposing to subdivide an approximately 5.5 acre parcel into 25 single family residential lots, ranging from 6,000 sf to 9,519 sf. The proposed lots will be subdivided and developed in accordance with title 19, chapter 3, article 6, of the Los Banos Zoning Ordinance.</p> <p>Access to the proposed project and associated street improvements (i.e. curb, gutter, and sidewalk), consists of connecting to, and extending Racquet Club Dr. Interior street improvements consist of a fifty-two ft wide local residential street and cul-de-sacs.</p> <p>The existing site includes disked vacant land. No structures currently exist on the project site.</p>	MND	11/01/2016
2016101004	<p>California Avenue Sewer Improvements Project Corona, City of Corona--Riverside</p> <p>The City proposes the construction of improvements to the California Avenue Sewer generally located within the California Avenue and Foothill Parkway public ROW in the city. Construction of the proposed sewer improvements is anticipated to occur over a 10-month period starting in early 2017. The improvements would be completed in sections starting at the intersection of California Ave and Pico St and proceeding south to the intersection with Tamarisk Lane.</p>	MND	11/01/2016
2016101006	<p>Foothill Road Low Water Crossing Replacement Santa Barbara County --Santa Barbara</p> <p>The proposed project consists of the construction of a new ~1,430 ft long bridge to replace the at-grade low water crossing of the Cuyama River at Foothill Road. The bridge deck would provide two 12 ft-wide traffic lanes, a four ft-wide shoulder on each lane and a 5 ft-wide pedestrian walkway. Concrete barriers would be provided on each side of the two traffic lanes, which would provide safety separation between the traffic lanes and pedestrian walkway. The project would also include rock slope protection to minimize erosion caused by storm flows, and retention basins to collect storm water run-off from the bridge deck.</p>	MND	11/01/2016
2016101007	<p>Vista Pointe - Project No. R2015-02032-(2) / Vesting Tentative Tract Map No. 073465 Los Angeles County --Los Angeles</p> <p>To create one multi-family residence lot developed with 56 single family residence detached condominium units, one single family residence lot and one lot for private recreation and open space on 7.88 gross acres.</p>	MND	11/01/2016
2016101011	<p>Glendale Beeline Bus Maintenance Facility Glendale, City of Glendale--Los Angeles</p> <p>The city is proposing to construct a new Beeline Bus Maintenance Facility that would replace the current leased facility at Los Angeles St and Palmer Ave. The facility would provide for fueling, washing, maintenance and storage of the city's 37-bus fleet. Supervisory and administrative staff as well as bus operators would be housed here. A total of approximately 25,500 gsf would be constructed at the new facility, including maintenance, administration, operations, and storage uses together in a single two-story building, along with an approximately 2,000 gsf</p>	MND	11/03/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	outdoor bus wash and an approximately 100 gsf trash enclosure. The site is approximately two acres in size and is currently vacant.		
2016102001	Marin County Day School Improvements - Gen. Plan Amend., Rezoning, Design Review, Use Permit Amend. Corte Madera, City of Corte Madera--Marin Marin Country Day School, proposes building renovations, demolitions, and new construction of the existing campus and completion of a creek restoration program. In addition, portable classrooms would be added north of Paradise Dr temporarily during the construction period and new permanent bathrooms would be added in this same area. These portable classrooms would be removed at the end of construction. A net addition of 11,334 gsf would be added to the campus to provide classrooms, a performing arts center, and associated facilities. A total of 8,349 gsf would be demolished. The improvements would provide updated and more modern accommodations for students and more classrooms in order to reduce class sizes for more personalized instruction. No enrollment increases are proposed as part of this project.	MND	11/01/2016
2016102002	Hot Springs Road Bridge (No. 31C-0005) over Hot Springs Creek Replacement Project Alpine County --Alpine Alpine County is proposing to replace the existing Hot Springs Road Bridge (No. 31C-0005) over Hot Springs Creek with a new prestressed concrete slab bridge. The new bridge would be 34 feet wide by 78 feet long with two travel lanes and a roadway width of 22 feet. The existing bridge is structurally deficient and poses a safety hazard to vehicle travel. The project also includes modification of the approaches on Hot Springs Road and possible use of a diversion structure in the creek. The creek may be dewatered in the work area. The bridge would remain open to through traffic during construction, with one lane being closed at a time. Construction would take 14 months and be completed in two seasons.	MND	11/01/2016
2016102004	Former Sylvan Middle School Demolition Project San Juan Unified School District Citrus Heights--Sacramento The project would entail the demolition of the former Sylvan Middle School and associated facilities. All buildings on the school campus, including portable units, could be demolished and disposed of at an appropriate construction waste facility. The project would require demolition work, removal of demolished materials, and removal of vegetation, followed by site grading. Building foundations could be removed as part of the proposed project. The site would be leveled following building removal, so as to cover up any potential voids if foundation removal is required. The existing school parking lots and basketball courts may be retained. Non-native trees located near buildings would be removed, but native trees would be retained. Post-demolition, the project site would be graded and all building materials cleared.	MND	11/01/2016
2016101001	North Montclair Downtown Specific Plan Amendment Project Montclair, City of Montclair--San Bernardino The key project components of the proposed Amendment include: 1) replace the existing regulating plan in the NMDSP with a new regulating plan and zones; 2) extend the NMDSP westerly boundary to incorporate an area to the southwest at	NOP	11/01/2016

Documents Received on Monday, October 03, 2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
	<p>Arrow Highway and Monte Vista Avenue; 3) extend the NMDSP easterly boundary to incorporate 22 acres of land on the west side of Central Avenue at Richton Street; 4) assign land use designations on several properties located along the west side of Central Avenue; 5) introduce a two new land use overlays, the Transition Overlay and the Shopfront Overlay; 6) alter the development potential for the planning area to allow for approx. 2,688 additional residential dwelling units and approx. 782,285 additional sq. ft. of non-residential transit-oriented development; 7) establish minimum intensity standards for the NMDSP area; 8) provide a new street alignment at Arrow Highway and Fremont Ave.; 9) reconfigure the street pattern at Moreno Street and Fremont Street; 10) update the street pattern on the northeast corner of Arrow Highway and Vista Avenue; 11) update the street pattern and park at the northeast corner of Monte Vista Avenue and Moreno Street; 12) update the street pattern north of the railroad right-of-way; 13) relocate the parking structures; 14) establish minimum lot and maximum building size standards; 15) allow for tandem parking standards; 16) remove references to single-family residential uses; 17) provide new signage standards; 18) provide public realm and landscape standards; and 19) update the exhibits in the NMDSP. The proposed project would require a General Plan Amendment to allow for the revision of the official boundary of the NMDSP site plan and other map-based exhibits reflecting the expansion area at the southwest corner of Arrow Highway and Monte Vista Ave. This area would be re-designated in the General Plan from Business Park to Planned Development. The proposed project would also require a zone change in the official City of Montclair Zoning Map and other exhibits to reflect the new zoning of the southwest corner of Arrow Highway and Monte Vista Avenue from MI Limited Manufacturing to Specific Plan with the land use zones of Town Center along Arrow Hwy and Corridor Residential on the rest of the property. A Specific Plan Amendment as described above. Additionally, the project proposes to rescind the Turner Montclair Specific Plan, annex the territory that was previously within the Turner Montclair Specific Plan into the North Montclair Downtown Specific Plan, and apply the new North Montclair Downtown Specific Plan land use designations and regulations to that area. This area is currently designated as the Turner Montclair Specific Plan (1990). Other regulatory agencies that may also require permits or other approvals for the Proposed Amendment include the Airport Land Use Commission for Cable Airport and Ontario International Airport, the Native American Heritage Commission for the Assembly Bill 52 consultation process, and the CA Native American tribes for the Senate Bill 18 consultation process.</p>		
2016101003	<p>Master Plan 2035 California State Polytechnic University, San Luis Obispo San Luis Obispo--San Luis Obispo The Cal Poly San Luis Obispo Master Plan 2035 provides guidance for facilities and improvements over the next two decades needed to fulfill academic programs demands, while addressing physical and environmental constraints and opportunities, to support future enrollment growth from the current enrollment of 17,500 full time employment students to 22,500 FTE students. To do so, the Master Plan provides for consolidation of future facilities development within the main campus' existing academic core, and phases new facilities development north of the campus' core. At the same time, the master plan is designed to protect natural environmental features and agricultural lands that form the character of the Cal Poly San Luis Obispo campus.</p>	NOP	11/01/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016101005	<p>Clovis Community Medical Center Expansion and Herndon Avenue Widening Project Clovis, City of Clovis--Fresno</p> <p>Clovis Community Medical Center is proposing to expand its healthcare facilities on its campus located east of Temperance Avenue between Herndon Avenue and SR 168. In addition, commercial uses and a hotel are proposed on land owned by CCMC west of Temperance Avenue and commercial uses and an assisted living facility are proposed on land south of Herndon Avenue.</p> <p>The project includes the widening of the current five-lane Herndon Avenue between Temperance and Coventry Avenues to six lanes and widening between Coventry and the southern leg of DeWolf Avenue from two lanes to a four lane divided roadway.</p>	NOP	11/01/2016
2015012050	<p>PA-1400261 (SA) San Joaquin County Stockton--San Joaquin</p> <p>A one-year time extension application for a previously approved site approval application for the expansion of an existing, nonconforming restaurant use. The project consists of a proposed 1,040 sf expansion to an existing 800 sf restaurant. The expansion includes a kitchen, bathroom, office, and seating area addition.</p>	Neg	11/01/2016
2016102003	<p>PA-1600074 (SA) San Joaquin County Tracy--San Joaquin</p> <p>A site approval application for the expansion of an existing warehouse and distribution facility to include the construction of a 556,640 sf distribution warehouse. The project site is located on the south side of Schulte Road, 5,280 ft east of Hansen Road, Tracy. (Use Type: Wholesaling & Distribution - light)</p>	Neg	11/01/2016
2005062129	<p>I-580 Isabel Avenue Interchange Construction Project Caltrans #4 Livermore--Alameda</p> <p>This project involves construction of a residential and commercial development with a portion of a regional trail. This Amendment 1 includes widening of Portola Avenue as described in the I-580/Isabel Interchange Construction Project mitigated negative declaration. The Portola Avenue widening will include the removal of concrete and pavement associated with existing Portola Avenue, and will require grading 1.54 acres of upland habitat that now supports ruderal and non-native annual grassland habitat. In addition, Portola Avenue in the proposed widening section of road now supports multiple CA tiger salamander tunnels that provide migratory pathways under Portola Avenue in a north/south direction. Three of these tunnels are routed from north of Portola Ave. widening project to prevent migrating the Covered Species from entering a developed area. The project will result in additional permanent impacts to 1.54 acres of CA tiger salamander (<i>Ambystoma californiense</i>) habitat. The project is expected to result in incidental take of CA tiger salamander which are designated as a threatened species under CESA. The ITP referenced above as issued by CDFW authorizes incidental take of species list under CESA that may occur as a result of Project implementation.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2015041064	Rancho San Gorgonio Specific Plan Banning, City of Banning--Riverside The proposed project is a master-planned community on an 831 acre site, and is organized into 44 planning areas (PAs) that include a mixture of residential, commercial, open space, and recreational uses. Up to 3,133 residential units or 3,385 residential units (if the commercial and school sites are not developed) would be built. A fire station, four community parks, and paseos incorporated to buffer the natural creeks are also proposed. The project would foster a quality, livable community through the implementation of the Specific Plan that ensures consistent quality of design.	NOD	
2015072025	San Jose State University Student Recreation and Aquatic Center and Utilities Project California State University Trustees San Jose--Santa Clara The proposed project includes the development of the Student Recreation and Aquatic Center/Utilities on the campus of San Jose State University. The project will include up to approx. 130,000 sq. ft. of space and utility improvements.	NOD	
2016081026	Windset Farms Phase IV Expansion Santa Maria, City of Santa Maria--Santa Barbara A planned development permit for Windset Farms to: 1) Establish a 440,000 sq. ft. temporary agricultural hoop house facility as a permanent facility on ten acres; 2) allow construction of approx. 1.3 million sq. ft. of new greenhouse construction on 31 acres; 3) permit construction of a new 88,000 sq. ft. packing shed on two acres; and provide associated support facilities on a site totaling 49 acres in the PD/M-1 (Planned Development/Light Manufacturing) zoning district of the Area 9 Specific Plan.	NOD	
2016109001	Lake or Streambed Alteration Agreement No. 1600-2016-0445-R1 for (THP) 1-15-008 HUM Swish THP Road Work Forestry and Fire Protection, Department of --Humboldt CDFW is issuing an agreement to install ten rocked fords and abandon two crossings.	NOD	
2005031060	Water Development Project at Ayers Acres Running Springs Water District --San Bernardino The State Water Board (SWB), as the responsible agency, will be issuing a water supply permit. The Running Springs Water District drilled a well in 2012 and built a booster pump/treatment station on the same land in December 2015. The project will provide for the operation of these facilities.	NOE	
2016108001	Culvert Replacement West Branch Road 3.69 KM Parks and Recreation, Department of --Del Norte Replace a failed culvert on West Branch Road within the Mill Creek watershed of Del Norte Coast Redwoods State Park to repair the flood-damaged road and regain access for the local utility company to maintain power supply to the community of Klamath in Del Norte county.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016108002	Digout and Shoulder Backing Caltrans #4 --San Mateo Digouts and shoulder backing	NOE	
2016108003	Water Treatment Plant Storage and Reliability Project Heather Glen Community Services District --Placer The District is planning to complete improvements to water system to provide reliability for its water customers. Work during this phase is limited to studies and engineering analyses.	NOE	
2016108004	1201 Cedar Street Bank Repair San Francisco Bay Regional Water Quality Control Board San Carlos--San Mateo The project purpose is to replace a failed sakrete retaining wall with a new retaining wall that consists of concrete piers, steel H-beams, and wood lagging. The new retaining wall will protect the property from further damage.	NOE	
2016108005	Patton Enhanced Treatment Units State Hospitals. Department of Highland--San Bernardino The State of California, Department of Hospitals is proposing to remodel approximately 3,350 gross square feet of the north east wing of Building U-06 at Patton State hospital to include 10 Enhanced Treatment Units, patient rooms and related accessory spaces, including a nurses' station/police unit, a rehabilitation room, a medicine room, a conference room, patient room, two restraint rooms, clean linen, a treatment room and a staff unisex toilet. All the work is interior to the building and on the roof. The ETUs will serve to provide a more secure environment to address patients that become psychiatrically unstable.	NOE	
2016108006	Department of State Hospitals - Atascadero Enhanced Treatment Units State Hospitals. Department of --San Luis Obispo Department of State Hospitals is proposing to remodel approximately 10,680 gross square feet of Nursing Units A and B of the Atascadero State Hospital. Proposed improvements would consist of remodeling of portions of three wards to include ETUs. The ETUs (enhanced treatment units) would consist of 13 patients per unit rooms. A portion of the concrete masonry corridor wall will be reconfigured to provide openings for the patient room doors and plumbing chase access doors. No modifications to the fire suppression systems layout will be required with the exception of the sprinkler heads being replaced with tamper proof flush mounted types.	NOE	
2016108007	Westside School Water Infrastructure Project Coachella Valley Unified School District --Riverside CVUSD intends to construct and install an extension of a water main line from Monroe Street west to the front of Westside Elementary School, which will be turned over and connected to the water system operated by the Coachella Valley Water District, local water municipally. This is approximately 1,350 lineal feet of 18-inch water line, ranging from 3 to 8 feet deep, with two public fire hydrants. This also includes the installation of approximately 510 lineal feet of 8-inch PVC line on the Westside Elementary School property for a private fire line to comply with the California Fire code.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016108009	Roberts Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2015-0494-R1) Fish & Wildlife #1E --Humboldt The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2015-0494-R1, pursuant to Section 1602 of the Fish and Game code to Ms. Robbyn Roberts.	NOE	
2016108010	August 2016 Investment Report Stanton, City of Stanton--Orange The Investment Report as of August 31, 2016 has been prepared in accordance with the City's investment Policy and California Government code Section 53646.	NOE	
2016108011	August 2016 Investment Report (Successor Agency) Stanton, City of --Orange The Investment Report as of August 31, 2016 has been prepared in accordance with the City's Investment Policy and California Government Code Section 53646.	NOE	
2016108012	Lease Agreement with Fernwood Mobile Home Park, LP for Additional Parking for Stanton Central Park Stanton, City of --Orange Stanton Central Park was designed to have 125 parking stalls. On weekdays this amount of stalls is generally adequate but on weekends and during special events all available spots are often filled and additional parking is needed. Staff has been working with the management of the Fernwood Mobile Home Park, LP to come to an agreement to lease approximately one acre of adjacent land to provide an additional 85 parking stalls.	NOE	
2016108013	Carryover Purchase Orders from FY 2016-16 to FY 2016-17 Stanton, City of Stanton--Orange At each fiscal year end, City staff reviews remaining unspent budget appropriations at the end of the year to determine if any encumbered purchase orders should be carried forward from one fiscal year to the next. This report requests the carryover of 6 open purchase orders from FY 2015/16 to FY 2016/17, totaling 530,297.52.	NOE	
2016108014	Public Hearing to Consider Precise Plan of Development PPD-775 and Tentative Tract Map TM16-03 to Subdivide a 1.126 Acre Site and Construct 11 Single-Family Det Stanton, City of Stanton--Orange A public hearing to consider demolition of two single family homes and construct 11 single family detached condominiums with four parking spaces per unit, plug guest parking, open space and a private street on a 48,500 square foot site. Under consideration is Precise Plan of Development PPD-775 and Tentative Tract Map TM16-03.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016108015	Updated Electronics Code 9212 Report and Five-Year Financial Projections Stanton, City of Stanton--Orange The city Council received an Elections code 9212 Impact Report from staff that provided an impartial and informational report pursuant to Elections Code 9212 regarding a measure that would repeal the City's local voter- approved transactions and use tax in its entirety. With much more financial information available almost one year later, the repeal measure impact report is being updated. In addition, this report includes a Five-Year Financial Projections Alternative Budge that would be necessary if Measure QQ were approved.	NOE	
2016108016	SIE RHMA Overlay (03-0G560) Caltrans #3 --Sierra This project will overlay the existing pavement surface with 0.10' rubberized hot mix asphalt- Gap Graded form EP/Es to EP/ES/ This is to preserve the pavement and maintain the highway asset in safe and usable condition.	NOE	
2016108018	Tentative Parcel Map T16-022(1) Tuolumne County --Tuolumne Tentative Parcel Map 16-022(1) for resubdivision of three parcels which total 3.7+/- acres. The project site is zoned R-1:MX;AIR (Single-Family Residential:Mobilehome Exclusion Combining:Airport Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2016108019	Tentative Parcel Map T16-037 Tuolumne County --Tuolumne Tentative Parcel Map T16-037 to merge two parcels which total 1.2+/- acre. The project site is zoned R01:MX;AIR (Single-Family Residential:Mobilehome Exclusion Combining:Airport Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2016108021	NG2016-54 Santa Barbara Micro-Antenna / Fiber Optic Project Public Utilities Commission San Diego--San Diego Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	
2016108022	NG2016-57 Weberstown Micro-Antenna / Fiber Optic Project Public Utilities Commission San Diego--San Diego Crown Castle / NextG installs telecommunications to enhance wireless and broadband speeds.	NOE	
2016108023	NG2016-53, Sea World, San Diego Public Utilities Commission San Diego--San Diego Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016108024	NG2014-07 San Diego 284995 Public Utilities Commission San Diego--San Diego Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	
2016108025	Cristina Grading Remediation Project (Lake or Streambed Alteration Agreement No. 1600-2014-0250-T3) Fish & Wildlife #3 Morgan Hill--Santa Clara The Project covered under this Agreement is limited to the remediation of the Cristina violation site. The Project will involve dewatering of the previously-created impoundment, if necessary, followed by grading of approximately 10,000 cubic yard to remove the illegally-built dam. Soil will be removed from creek channel and compacted along the tow of the slope to restore the historic topography and to stabilize the channel. The channel bed and bank will be restored through fine grading, and the site will be re-vegetated using native riparian trees.	NOE	
2016108026	San Ramon Creek Sandbar Removal Project (Lake or Streambed Alteration Agreement No. 1600-2016-0302-R3) Fish & Wildlife #3 Danville--Contra Costa The Project is limited to the removal of non-alluvial sediment within San Ramon Creek as a result of a pipe breakage and water leak. The project will take approximately six days to complete. This sediment was discharged into the creek as a result of a water main break that is owned and operated by the East Bay Municipal Utility Distirct.	NOE	
2016108027	107 Brookside Drive Bank Erosion Protection Project (Lake or Streambed Alteration Agreement No. 1600-2016-0249-R3) Fish & Wildlife #3 San Anselmo-- The project is for left bank erosion protection for 70 lineal feet of Sleepy Hollow Creek where there is rapid bank erosion at the outside bend in the creek. Hand placed rock rip-rap, arroyo willow revegetation, and tree planting in the top of bank area will be used to protect the bank and prevent further erosion from entering the stream.	NOE	
2016108028	Earl Schmidt Intake Pump Station (ESIPS) - Pipeline Improvements Castaic Lake Water Agency --Los Angeles A leak was discovered in the pipeline that conveys untreated water from Castaic Lake to the filtration plant. The project consists of repairing a 70-foot section of pipeline, improving pipe supports and constructing a pipe enclosure (70ft long by 30-ft wide by 16-ft deep). All work is within the ESIPS developed site.	NOE	
2016108029	License for Access Across Conservancy Property for Geotechnical Investigation on Conservance property. Tahoe Conservancy South Lake Tahoe--El Dorado Execution of license agreement with the City of South Lake Tahoe for the purpose of performing soil analyses to verify boundaries of mapped land capability and Stream Environment Zone (SEZ) delineation within the Tahoe Valley Area Plan.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 03, 2016</u>			
2016108030	Transfer of Coverage to enable Construction of a New Single Family Residence Tahoe Conservancy Unincorporated--Placer Project consists of the sale and transfer of 830 square feet of potential coverage rights from Conservance-owned land to a receiving parcel on which a private residence will be constructed. The transfer enables the receiving landowner to carry out the project without any net increase in the amount of existing land coverage in the Lake Tahoe Basin.	NOE	
2016108031	TDRPD Public Piers Replacement Project, Piers 2, 3, 5, 9 and 10 (Lake or Streambed Alteration Agreement No. 1600-2016-0159-R2) Fish & Wildlife #2 Truckee--Nevada The project involves the demolition and replacement of five existing public recreational piers on the north side of Donner Lake. The entirety of the project is proposed to occur in the dry, during low water conditions in Donner Lake, including the demolition of the existing pier structures, driven pile installation by way of an amphibious vessel and framing/welding for the replacement pier structures.	NOE	
2016108032	NID Centennial Dam-Exploratory Drilling Project (Streambed Alteration Agreement No. 1600-0194-R2) Fish & Wildlife #2 Grass Valley--Nevada The project consists of geotechnical drilling to ensure there are no fatal flaws at the proposed dam location. The proposed plan is to drill a 5-inch diameter bore hole under the Bear River. The bore hole will be approximately 175 feet deep, angled 45 degrees southward from the drill site, which will be on the north bank of the Bear River. All work will be performed on the bank, during periods of dry weather, and is anticipated to take 6-8 days to complete.	NOE	
2016108033	Conditional Use Permit No. 2232 - City Bistro On-sale Alcohol Service El Cajon, City of El Cajon--San Diego The conditional use permit authorizes on-sale alcohol service at the existing restaurant.	NOE	

Received on Monday, October 03, 2016

Total Documents: 52

Subtotal NOD/NOE: 36

Documents Received on Tuesday, October 04, 2016

2015041091	Lake Wohlford Dam Replacement Project Escondido, City of Escondido--San Diego The proposed project consists of the construction of a replacement dam downstream (west) of the existing dam at Lake Wohlford. A 2007 seismic analysis of the dam identified a stability concern for the upper portion of the dam that was added in 1924. The City then decreased the reservoir's capacity to approx. 40% of its prior size. The replacement dam would be constructed so the resultant reservoir level and water storage capacity are equal to the elevation and capacity prior to the water level restriction, at 1,480 feet elevation and 6,500 acre feet, respectively.	EIR	11/17/2016
------------	---	------------	------------

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 04, 2016</u>			
2016032036	Great America Theme Park Master Plan Santa Clara, City of Santa Clara--Santa Clara Rezone the 112-acre California's Great America Theme Park site from CT (Thoroughfare Commercial) to PD (Planned Development) for a Park Master Plan project that would continue to allow existing attractions and operating practices and would provide flexibility to allow the installation of new rides and replacement of rides and attractions, extension of the operating season, modified operating practices, and additional hours of operation of the Great America theme park and amphitheater.	EIR	11/17/2016
2013112063	Vegetation and Biodiversity Management Plan (VBMP) Marin County --Marin FYI: Final The draft VBMP includes strategies and tools for addressing invasive weeds, reducing fire fuel loads, and preserving native species and habitats. Its primary purpose is to provide comprehensive, long-term guidance for vegetation management that will (1) protect the natural biodiversity, (2) maintain patrol, emergency, and public access, and (3) manage fire fuel loads.	FIN	
2016101008	Becker Well Abandonment and Remediation Project California State Lands Commission --Santa Barbara Note: Review Per Lead CSLC proposes to abandon and remediate the Becker onshore well on the beach below the bluff at Lookout Park in Summerland, Santa Barbara County. This is a legacy oil well dating back to the 1980s and early 1900s and is known to leak oil. CSLC staff conducted an assessment of the well in fall 2015 (phase 1) and developed an engineering work plan to properly abandon the well, which is phase 2 of the project.	NOP	11/07/2016
2016102005	Discretionary Well Permitting and Management Program Stanislaus County --Stanislaus Stanislaus County is implementing a Discretionary Well Permitting and Management Program pursuant to its Groundwater Ordinance, which was adopted in November 2014 to promote sustainable groundwater management in the unincorporated areas of the County. The project consists of continued discretionary well permitting and regulation activities that will be implemented after the PEIR is adopted to assure that groundwater extraction complies with the Groundwater Ordinance's prohibition against unsustainable groundwater extraction. The purpose of the PEIR is to streamline the environmental review process for subsequent individual well permit applications, and to help refine the program and make it more robust through environmental analysis and assignment of program level mitigation, as needed.	NOP	11/02/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 04, 2016</u>			
2002071089	<p>March Business Center Specific Plan March Joint Powers Authority Riverside--Riverside Final Map 30857-7 is a portion of Tentative Map 30857, Amendment #3, for the South campus of the March Business Center Specific Plan (SP-1, A5). The Final Map moves 8.88 acres of Industrial, Business Park, and Mixed Use north and south of Krameria Ave., within the 617 acre South Campus development area. In 2003, the March Joint Powers Authority certified a Final Focused Environmental Impact Report for the March Business Center Development. In connection with the subsequent approval of Amendment #3 to Tentative Map 30857, the March JPA adopted an Addendum to the previously certified Focused EIR which fully analyzed and disclosed the potential environmental impacts of Tentative Map 30857, Amendment #3 on March 2, 2016. Pursuant to the Development Code, the March Joint Powers Commission reviewed, agreed with, and approved the Planning Director's Determination of Substantial Conformance between Tentative Map 30857, Amendment#3 and Final Map 308547-7 for the South Campus of the March Business Center Specific Plan. The Commission approved Final Map 30857-7, finding it consistent with the previously approved Tentative Map 30857, Amendment 3, the Specific Plan, and the Focused EIR and Addendum. Additionally, in order to continue the implementation of the March Business Center Specific Plan, the Commission accepted a Drainage Easement Dedication and also approved a Subdivision Improvement Agreement between the March JPA and the Applicant.</p> <p>Identify the person or entity undertaking the project including any private applicant, any other person undertaking an activity that receives financial assistance from the Public Agency as part of the project, and any person receiving a lease, permit, license, certificate, or other entitlement of use from the Public Agency as part of project.</p>	NOD	
2005082017	<p>Sacramento International Airport Master Plan DEIR Sacramento County Sacramento--Sacramento Project is located at the Sacramento International Airport. The Project is within the active, working operations area of Sacramento International Airport and will include taxiway pavement reconstruction, taxiway extensions, removal of existing taxiways, installation of electrical infrastructure to support the taxiways, and widening and reconstruction of Cy Homer Road.</p>	NOD	
2008071021	<p>March Lifecare Campus Specific Plan March Joint Powers Authority Riverside, Moreno Valley--Riverside The March JAP previously prepared an Addendum to EIR, analyzing the potential impacts of the project, including the installation of needed public utilities to support approved uses. The Addendum and the Project were adopted by the March JPA in November 2011. The grant of certain easements will facilitate the implementation of the previously approved Project. Specifically, the March JPA granted the following easement to:</p> <p>1) Southern CA Edison for the purpose of installing an electrical distribution system on the project site.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 04, 2016</u>			
2012071077	<p>SBT-25 Curve Realignment Caltrans #5 --San Benito</p> <p>The Project, as approved by the CDFW on June 23, 2014, and as first amended on May 8, 2015, and on January 27, 2016, involves realigning the 0.4 mile section of SR 25 to current design standards by replacing the nonstandard curve with a 2,000 foot radius curve. In addition to the new section of road, two new driveway exits for the landowners on either side of SR 25 will be installed as well as access to a stockpile area in the current turnout. The remaining 24,790 sq. ft. (0.569 acres) of the previous alignment will be rehabilitated to allow for revegetation with oak trees. The project will result in the permanent development of 1.86 acres and temporary impact to 0.87 acres of upland habitat for California tiger salamander (<i>Ambystoma californiense</i>) (CTS). The project is expected to result in incidental take of CTS which is designated as a threatened species under the CESA. Amendment No. 3 referenced above as issued by CDFW, authorizes the extension of the ITP expiration for an additional two-year period changing the expiration date from Oct. 31, 2016 to Oct. 31, 2018.</p>	NOD	
2016108008	<p>Strauss Water Diversion and Pond Project (Lake or Streambed Alteration Agreement No. 1600-2016-0332-R1) Fish & Wildlife #1E --Humboldt</p> <p>The project is limited to an existing diversion from an unnamed tributary to Mattole River, existing storage in tanks, development of an off stream pond, and maintenance of instream structure. Approximately 154,000 gallons will be stored in tanks and approximately 70,000 gallons will be stored in an off stream storage. No water will be diverted from the unnamed tributary during the period of June 15 to November 12 of each year. Bypass flows below the point of diversion will meet Fish and Game code Section 5901 at all times.</p>	NOE	
2016108034	<p>Dune Restoration Parks and Recreation, Department of --Monterey</p> <p>Restore approximately 22 acres of dune habitat and install fencing at Fort Ord Dunes State Park to enhance and restore habitat for native and threatened and endangered plants and animals.</p>	NOE	
2016108035	<p>Benches Installation Parks and Recreation, Department of --Santa Clara</p> <p>Install three new wood benches at Henry W. Coe State Park to provide visitors with sitting areas to rest and enjoy the scenic vistas. At each location work will clear and level a 36" x 48" area, excavate two, approximately 20" x 10" wide and 8" deep holes, insert bench footings, install an approximately 96" long x 20" wide x 34" tall bench and refill holes with cement.</p>	NOE	
2016108036	<p>Restore and or Replace TOS Facilities - 4J310 / 0415000334 Caltrans #4 --</p> <p>Restoring non-operational TOS facilities on the State Highway system by repairing and/or replacing system components. The project is to preserve and maintain the safety and integrity of the highway.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 04, 2016</u>			
2016108037	Grind and Level AC Pavement and Repair Erosion - 1K830 / 0416000320 Caltrans #4 Oakland--Alameda Grind and level AC pavement and repair erosion on shoulder. This project will make the transportation corridor safer.	NOE	
2016108038	Well 18 Construction Project United Water Conservation District Oxnard--Ventura The project replaces existing water well that is used to supply water to our municipal customers. The new well will be located adjacent to the existing well so that a majority of the piping can be reused. Our existing well was installed in the mid 1950's and has been dropping in elevation over the years.	NOE	
2016108039	Smith River Estuary Restoration Plan California State Coastal Conservancy --Del Norte The project will identify restoration opportunities and design at least two salmonid habitat restoration projects in or near the estuary of the Smith River.	NOE	
2016108040	Indian Creek Habitat Connectivity and Restoration Project California State Coastal Conservancy --Trinity The project will restore connectivity for Coho and Chinook Salmon between the upper and lower reaches of Indian Creek. This will improve the survival of juvenile salmon by allowing them to find additional food shelter during the summer.	NOE	
2016108041	New Well 07 State Water Resources Control Board --Sonoma The SWRCB as the Lead Agency will be issuing a water supply permit. Sonoma Ranch Mutual Water System proposes to construct a well.	NOE	
2016108042	Change Disinfection Treatment from Chlorination to UV. State Water Resources Control Board --Sonoma The SWRCV as the Lead Agency will be issuing a water supply permit. Virginia Dare Winery proposes to remove the existing centralized chlorination treatment and install ultraviolet disinfection units at each distribution zone.	NOE	
2016108042	Change Disinfection Treatment from Chlorination to UV. State Water Resources Control Board --Sonoma The SWRCB as the Lead Agency will be issuing a water supply permit. Virginia Dare Winery proposes to remove the existing centralized chlorination treatment and install ultraviolet (UV) disinfection units at each distribution zone.	NOE	
2016108043	Fresno Slough Scour Project (Lake or Streambed Alteration Agreement No. 1600-2016-0086-R4) Fish & Wildlife #4 Mendota--Fresno The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0086-R4, pursuant to Section 1602 of the Fish and Game Code to the California Department of Transportation. The project includes activities related to the one-time construction of pile supported approach slabs at the Fresno Slough Bridge on State Route 180 for purposes of	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 04, 2016</u>			
	stabilizing the soil at both bridge abutments in order to prevent sink holes.		
2016108044	CCRC Farms Pile Repair Regional Water Quality Control Board, Region 5 (Central Valley), Sacramento Stockton--San Joaquin CCRC Farms Pile Repair Project consists of repairing 8 existing damaged wood pilings that anchor the existing floating concrete dock. Each damaged piling will have a 12 inch diameter, 40 foot long steel pipe placed over as a sleeve. The pipe will be driven into the channel bottom to refusal, or the elevation of the existing piles.	NOE	
2016108045	Salmonid Habitat Restoration Project at Buttonbush on the Stanislaus River Regional Water Quality Control Board, Region 5 (Central Valley), Sacramento --Stanislaus The Regional Water Quality Control Board is issuing a 401 Water Quality Certification for the subject Project. Project consists of regrading and rehabilitating floodplain and spawning riffles; and enhancing salmonid spawning habitat and increasing water surface area in the Stanislaus River.	NOE	
2016108046	Tehachapi Renewable Transmission Project - Southern California Edison (Fremont Valley) Fish & Wildlife Conservation Board --Kern Mitigation land for impacts to wildlife habitat (697.94 acres).	NOE	
2016108047	Accelerated Water Meter Project (AWMP) Sacramento, City of Sacramento--Sacramento In February 2016, the city Council approved a plan to accelerate completion of water meter installation by 2020 instead of 2025, accelerating project completion by five years. In summary, the Accelerated Water Meter Project would install approximately 40,000 water meters in residential backyards, alleys, and front yards, and commercial and multi-residential properties; approximately 76 miles of replacement water mains within roadway rights-of-way. Installation of the replacement water mains will occur throughout the City, mostly in residential neighborhoods and in commercial and multi-family properties.	NOE	
2016108049	Ditch Maintenance Caltrans #2 --Lassen, Plumas A slipout occurred beneath the highway at the stated location during spring a 2016 precipitation event. The proposed project will repair the damage to the slope and highway.	NOE	
2016108050	Hill Road Rehab Caltrans #2 --Siskiyou This section of pavement is exhibiting severe structural deficiencies. Caltrans proposes to pulverize the existing asphalt/concrete pavement and construct new hot-mix asphalt structural section.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date				
<u>Documents Received on Tuesday, October 04, 2016</u>							
2016108051	Feather River Aquatic Organism Passage Exploratory Geotechnical Drilling Caltrans #2 --Butte Caltrans is proposing to perform an exploratory geotechnical investigation to determine substrate composition underlying the existing roadway adjacent with Mill Creek and Bear Creek located within the Feather River Canyon. All holes will be bored in the existing roadway prism.	NOE					
2016108052	Install Insulated roofs on Museum Cottages Parks and Recreation, Department of --Los Angeles The project is to install insulated roofs and reroof three Cottages at the Antelope Valley Indian Museum SHP.	NOE					
2016108053	Issuance of Streambed Alteration Agreement No. 1600-2016-0457-R1, Original Structure Discovery and Test Well Placement Fish & Wildlife #1 --Siskiyou The project is limited to the excavation of 4 test pits with a maximum depth of 20 feet outside the wetted perimeter of the Scott River. The purpose of the excavation is for the installation of 4 monitoring wells and to identify the location of the old dam structure. Monitoring well work will include the installation of 2 inch diameter slotted pipes 1 to 2 feet below ground water or to bedrock and contain onset water level loggers. Upon installation the test pits will be backfilled using the excavated material.	NOE					
2016108057	Removal Action Workplan for the Former Del Norte Cleaners Site Toxic Substances Control, Department of El Cerrito--Contra Costa Installation and operation of a wind passive sub-slab depressurization system to prevent vapor intrusion of halogenated volatile organic compounds (HVOCs) at the Former Del Norte Cleaners site. The sub-slab depressurization system will consist of a single vertical pipe extending from just beneath the floor slab, upward through the single story facility and through the roof with a wind-driven turbine fan. The piping will consist of 4-inch diameter PVC through the slab and will transition to 4-inch diameter metal pipe either above the slab or just below the roof penetration.	NOE					
<table border="1"> <tr> <td colspan="2">Received on Tuesday, October 04, 2016</td> </tr> <tr> <td>Total Documents: 31</td> <td>Subtotal NOD/NOE: 26</td> </tr> </table>				Received on Tuesday, October 04, 2016		Total Documents: 31	Subtotal NOD/NOE: 26
Received on Tuesday, October 04, 2016							
Total Documents: 31	Subtotal NOD/NOE: 26						

Documents Received on Wednesday, October 05, 2016

2013054002	San Pasqual Band of Mission Indians Fee-to-Trust 29-acre Site Bureau of Indian Affairs --San Diego The proposed project includes the transfer of 31.2 acres of land in San Diego County into federal trust on behalf of the San Pasqual Band of Diegueno Mission Indians. The project includes the development of a Tribal administrative building and recreational facility, as well as sports fields, and parking spaces. A portion of the site would remain in its current agricultural/open space state. Access to the site would be from the existing site entrance from the adjacent North Lake Wohlford Rd.	EA	11/03/2016
------------	---	-----------	------------

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 05, 2016</u>			
2016101010	Zaca Preserve Tentative Parcel Map Santa Barbara County Buellton--Santa Barbara A request of Sid Goldstien, agent for Zaca Preserve, LLC, owner, for approval of a vesting tentative tract map and road naming application on property zoned residential (1-E-1) and Agriculture (AG-1-20). The proposed vesting tentative tract map is a request to subdivide two existing lots of 2.59 acres and 140.80 acres into seven lots ranging in size from approximately 20 to 22 acres. The proposed road naming application is a request to name a new onsite access road Zaca Preserve Lane.	MND	11/03/2016
2016101012	Well 8A Development Project Big Bear City Community Services District --San Bernardino BBCCSD currently operates Well 8, which is located at the Big Bear Area Wastewater Reclamation Agency's Administration site. Well 8 is experiencing diminished water production. BBCCSD is proposing to drill, construct, develop and test a new well, Well 8A, to replace existing Well 8. The proposed new well will be drilled approximately 150 ft west of Well 8. This well is designed to replace well 8, which historically has been one of the district's largest water producers (about 550 gpm).	MND	11/03/2016
2016101013	PRJ14-00255 Beri Hillside Estate Fullerton, City of Fullerton--Orange The proposed project is a request by applicant Ajay Beri to subdivide an undeveloped property, approximately 4.1 acres in size, into two lots of approximately 2.4 and 1.7 acres for two single family residences. The project site is located on the east side of Ladera Vista Dr, immediately north of 1830 N. Ladera Vista Dr, and south of the Coyote Hills Golf Course. The project site for both residences slopes from Ladera Vista Dr approximately 80 ft down to the east and northeast into an existing drainage creek. With an average slope of over 20 percent, a series of five retaining walls with guardrails would be constructed to support the residences, traversing the length of the property. The grading concept includes the import of approximately 75,000 cy of earth to be used as fill material on the site. Applications include TPM 2014-156 and major site plan review.	MND	11/03/2016
2016101014	Soledad Wind Energy Generation Project 2 Soledad, City of Soledad--Monterey Reference SCH #2013031035 The proposed project consists of the installation and operation of a 3.0 MW-103 wind turbine at the city's WRF with the purpose of generating 100 percent renewable electricity. This grid-connected system will be co-located at the WRF and contribute to offsetting the carbon generated by the WRF site. The purpose of the proposed project is to provide a sustainable supply of electrical energy which can balance the city's carbon footprint. The proposed turbine would be connected to the power grid to allow sale to PG&E under the renewable market adjusting tariff. The WRF has an existing turbine which was constructed in 2014 (SCH#2012071074) and currently provides a portion of the renewable energy needs of the facility. For the purpose of this document, the project site refers to the area of ground disturbance for construction of the proposed project, and the	MND	11/03/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 05, 2016</u>			
	project area includes the project site and surrounding vicinity. The document also analyzes the cumulative impacts of the first turbine in combination with the installation of the second turbine at the site.		
2016102006	Bear Gulch Creek Fish Ladder Construction MND/IS San Mateo County Woodside--San Mateo The proposed project is the modification of an existing small dam on Bear Gulch Creek and the construction of a fish ladder to allow for the upstream migration of steelhead trout.	MND	11/03/2016
2016101009	citizenM Hollywood & Vine Los Angeles, City of Los Angeles, City of--Los Angeles The Project would demolish the existing 6,393 sq. ft. low-rise commercial building and surface parking areas in order to develop a 14-story hotel (Project) on an approx. 0.28 acre site located at 1718 N. Vine Street (Project Site) in the Hollywood community of the City of Los Angeles (City). The project would include 216 guest rooms, approx. 6,489 sq. ft. of guest-only amenities, and 4,354 sq. ft. of shared guest and public spaces. The building would have a maximum height of 183 feet and would also include three underground parking levels. Upon completion, the Project would result in approx. 73,440 sq. ft. of new floor area and a maximum floor area ratio of 6:1.	NOP	11/03/2016
2008091102	Centennial Corridor Caltrans #6 Bakersfield--Kern CDFW has executed Streambed Alteration Agreement No. 1600-2015-0202-R4, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Caltrans. Project includes activities related to constructing the Centennial Corridor as a new east-west transportation corridor SR 58 to provide route continuity linking SR 58 (East) with I-5 going through the City of Bakersfield. This will require a bridge widening, a new bridge and pipeline relocation, and work on three existing bridge.	NOD	
2009071057	Gill Ranch Gas Storage Project Public Utilities Commission Mendota--Fresno, Madera Project involves the Operations and Maintenance of the Gill Ranch Gas Storage Facility which includes a 26.7 mile long underground gas pipeline and a formerly depleted 5,020-acre underground natural gas reservoir which serves a storage field. The O&M activities will consist of both routine and emergency response activities at the underground gas pipeline and the storage field. Project will result in impacts to as many as three active Swainson's hawk (Buteo swainsoni) nests and could result intake of Swainson's hawk which is designated as a threatened 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.	NOD	
2011101024	Merced South 115 kV South Transmission Line and Substation Project Merced Irrigation District Merced, Madera--Merced MID plans to build approximately 13.1 miles of double-circuit 115 kV transmission lines with double circuit 21 kV underbuild and a 115-21 kV substation to connect	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 05, 2016</u>			
	the existing MID 115 kV lines on SR 99 west of the City of Merced to a new substation in the southeastern corner of the City of Merced. The EIR identifies the Reduced Project - Substation and 21 kV Distribution Line Alternative as the environmentally superior alternative. This alternative does not involve construction of a 115 kV transmission line, yet achieves the most of the project's objectives while avoiding some of the project's significant impacts.		
2013042040	Navy Drive Bridge Replacement Project Stockton, Port of Stockton--San Joaquin The Port of Stockton, as the CEQA lead agency, in cooperation with Caltrans, as the NEPA lead agency, proposes to replace the existing Navy Drive Bridge(Bridge No. 29C-0023) across the San Joaquin River in the City of Stockton, San Joaquin County. The proposed Navy Drive Bridge Replacement Project will replace the existing two-lane swing bridge with a new four-lane removable span bridge on a slightly different alignment. The project will be funded by FHWA through the Local Assistance Hwy Bridge Program.	NOD	
2016022028	David Trutalli Polasek Quarry Conditional Use Permit, Surface Mining Permit and Reclamation Plan Renewal; APN 101-051-07 Humboldt County Ferndale--Humboldt A 15 year renewal of an existing CUP, Surface Mining Permit, Reclamation Plan, and Financial Assurance for an upland rock quarry in the Ferndale area. active mining operations consist of extracting sand, silt, and gravel from an uplifted Pleistocene age flood plain deposit along the top of the Wildcat Ridge. The applicant proposes to continue extracting material in a manner consistent with the previous permit.	NOD	
2016071027	Pacific Gas & Electric Company Minor Use Permit San Luis Obispo County --San Luis Obispo CDFW has executed Streambed Alteration Agreement No. 1600-2016-0049-R4, pursuant to section 1602 of the Fish and Game Code to the project Applicant, PG&E. Project includes activities related to the removal of an earthen berm located within Pecho Creek. Related Project activities include removal of a damaged culvert and other debris, vegetation removal, and restoration/enhancement.	NOD	
2016072065	Sutter Coast Hospital - MAP1601 - Env. Review of a Medical Building Del Norte County Crescent City--Del Norte The project consists of a 4,000 sf dialysis clinic and a 3,800 sf infusion clinic with a common 1,500 sf breezeway cover between the two clinics. The proposed dialysis clinic will have ten patient stations while the proposed infusion clinic will have eight patient stations. Structures are single story approximately 16-ft in height. The clinics will be located on a portion of undeveloped land northerly of the existing medical office building on land owned by Sutter Coast Hospital. Up to 0.5 acre of land will be cleared to accommodate the buildings and to remove hazard trees from the project site. Water and sewer lines will be extended from the hospital/medical office building to the project site. Sutter anticipates operating each clinic 12 hours per day, 7 days per week but will initially start with a more limited schedule based on demands.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 05, 2016</u>			
2016109002	Lake or Streambeed Alteration Agreement No. 1600-2016-0295-R1 for THP 1-16-062MEN Forestry and Fire Protection, Department of --Mendocino CDFW is issuing an agreement for the installation of a permanent bridge over a Class I watercourse; replacement culverts and install vented rocked fords on Class III watercourses; re-establish C-III watercourse channel; and installation of vented ford on a Class II watercourse.	NOD	
2016108054	Sewer Main Rehab - Group Job 835 (16/17-SD-03) Parks and Recreation, Department of --San Diego The City of San Diego will replace and rehabilitate the damaged and deteriorating sewer main with trenchless technology. This 6" reinforced concrete sewer main is approximately 230 linear feet and is located in Old Town State Historic Park, parallel to San Diego Ave, in front of the McCoy House Museum, within the existing city easement.	NOE	
2016108055	Broken Hill Trail Repairs - Archaeological Testing (16/17-SD-04) Parks and Recreation, Department of --San Diego The project proposes to conduct archaeological testing in Torrey Pines State Natural Reserve along Broken Hill Trail in advance of trail rehabilitation efforts through a DPR CCC Master Contract to protect park resources. Testing will occur along trail at random intervals with focus testing in areas of proposal trail repairs that will incur ground disturbance.	NOE	
2016108056	Yogurt Canyon Maintenance, Monument Road (16/17-SD-10) Parks and Recreation, Department of --San Diego Perform regular and routine maintenance on the Yogurt Canyon crossing of Monument Road in Border Field State Park to improve visitor services. No excavation is required. Road base will be contained entirely on existing road alignment and will not encroach on adjacent natural areas. No native vegetation will be impacted, some invasive plants may be removed.	NOE	
2016108058	Ronald Robinson and Lesley Robinson Tuolumne County --Tuolumne Tentative Parcel Map T16-040 for resubdivision of three parcels which total 92.75+/- acre. The project site is zoned R-1 (Single-Family Residential), M-U (Mixed Use), K (General Rereational) & O (Open Space) imder Title 17 of the Tuolumne County Ordinance Code.	NOE	
2016108059	Tentative Parcel Map T16-035 Tuolumne County --Tuolumne Tentative Parcel Map T16-035 to merge two parcels which total 0.46+/- acre. The project site is zoned R-1:MX (Single-Family Residential:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 05, 2016</u>			
2016108060	AT&T Right of Entry Permit Parks and Recreation, Department of --Calaveras Issue a Right of Entry Permit to allow AT&T to relocate the fiber optic and phone line within the State Route 4 right of way and to provide a staging area for equipment supplies, and vehicles during the three week construction period.	NOE	
2016108061	Zanko New Single Family Residence Sacramento, City of Sacramento--Sacramento A request to construct a new two-story single family residence and a rear yard setback deviation on a vacant parcel in the Washington Historic District of approximately 0.06 acres in the Multi-family Residential (R-3A) zone. Project requires Preservation Director Hearing.	NOE	
2016108062	Burton Pier Minor Modification Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe --Placer The project proponents plan to modify an existing pier.	NOE	
2016108063	Tentative Parcel Map T16-038 Tuolumne County --Tuolumne Tentative Parcel Map T16-038 to merge two parcels which total 0.6+/- acre. The project site is zoned R-1:MX:AIR (Single-Family Residential:Mobilehome Exclusion Combining:Airport Combining) under Title 17 of the Tuolumne COunty Ordinance Code.	NOE	
2016108064	Noell Salmon Forever Vegetation Removal (Lake or Streambed Alteration Agreemen No. 1600-2015-0403-R1 Fish & Wildlife #1E --Humboldt The goal of the project is to increase channel capacity over time in a 3 mile reach located at the confluence of the North Fork and South Fork Elk River. This reach has nuisance flooding issues due to continued aggradation of fine sediment from upstream sources and increasing channel and floodplain confinement in part caused by willow and blackberry encroachment and associated roughness. The project proposes to increase channel capacity by reducing channel roughness and increasing scour. Channel roughness will be reduced by the removal of willow branches outside of the wetted channel using hand tools and chainsaws. In addition, the project proposes to remove blackberry and willows round the North Fork Concrete County Bridge.	NOE	
2016108065	Conditional Use Permit 16-11 Adelanto, City of Adelanto--San Bernardino A proposal by Mr. Tien Hoang for the indoor medical marijuana cultivation at two (2) existing 12,000 square foot facilities, within Industrial Park 2.	NOE	
2016108066	Tentative Tract Map 17152. General Plan Amendment/Zone Change 15-02 Adelanto, City of Adelanto--San Bernardino A request to subdivide a 20.4 acre parcel into 98 Single-Family Residential lots and a General Plan Amendment/Zone Change to change the zoning from R-S1 to R-S5.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 05, 2016</u>			
2016108067	San Francisco Bay Area Conservancy Program: Land Conservation & Stewardship California State Coastal Conservancy --Marin, Sonoma, Napa, Solano, Contra Costa, Alameda, ... Project will fund the Bay Area Open Space Council to support conservation planning in the nine-county San Francisco Bay Area by updating the Conservation Lands Network and conducting outreach among BAY ARea land conservation entities and the public regarding conservation of the region's biodiversity and open space.	NOE	
2016108068	Montesol Ranch Watershed Protection Acquisition California State Coastal Conservancy Calistoga--Napa Project will fund The Trust for Public Land to acquire a conservation easement to be held by the Land Trust of Napa County over the 7, 286-acre Montesol Ranch to preserve and enhance the watershed resouces of the property and to protect the water quality of Lake Berryessa and its tributaries.	NOE	
2016108069	Bay Area Ridge Trail Vallejo Bluff Design California State Coastal Conservancy Vallejo--Solano Design, engineering, and environmental analysis for completion of a 1.5 miles segment of the Bay Area Ridge Trail.	NOE	
2016108070	Montesol Ranch Watershed Protection Acquisition California State Coastal Conservancy Calistoga--Napa Project will fund The Trust for PUBlic Land to acquire a conservation easement to be held by the Land Trust of Napa County over the 7,286-acre Montesol Ranch to preserve and enhance the watershed resources of the property and to protect the water quality of Lake Berryessa and its tributaries.	NOE	
2016108072	TDRPD Public Pier Replacement Project - Pier 6 Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe Truckee--Nevada The Applicant will replace the existing pier, which includes the replacement of twelve wood pilings with four steel pilings.	NOE	
2016108073	Truckee-Donner Recreation and Park District Public Pier Replacement Project - Pier 9 Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe Truckee--Nevada The Applicant will replace the existing pier, which wincludes the replacement of six wood pilings and two steel angle irons wit four steel pilings.	NOE	
2016108074	Truckee-Donner Recreation and Park District Public Pier Replacement Project - Pier 10 Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe Truckee--Nevada The Applicant will replace the existing pier, which includes the replacement of eleven wood pilings with four steel pilings.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

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

Documents Received on Wednesday, October 05, 2016

2016108075	McCain Valley & Puerta La Cruz Conservation Camp Dozer Barns Forestry and Fire Protection, Department of --San Diego This project proposes the placement of two, 21 feet wide by 56 feet long by 14.5 feet high, prefabricated metal dozer barns placed on 20 feet wide by 60 feet long by eight inch thick concrete pads. One barn will be sited at McCain Valley Conservation Camp, and one will be sited at Puerta La Cruz Conservation Camp. Both locations are on previously disturbed parking and storage areas within the existing camp compounds. Project implementation will require CAL Fire crews to perform minor excavation for 12 inch by 12 inch perimeter footings, placement of wooden form boards, placement of reinforcing steel bars, pouring of approximately 20 yards of transit concrete mix per site. Once concrete pads are completed, a contractor will erect the metal building on the proposed sites.	NOE	
------------	--	------------	--

Received on Wednesday, October 05, 2016

Total Documents: 35

Subtotal NOD/NOE: 28

Documents Received on Thursday, October 06, 2016

1991032066	Specific Plan Amendment Application No. PLN2015-0123 - Diablo Grande 2016 Stanislaus County Bakersfield--Stanislaus Request to amend the SP-1 zoning district to 1) reflect current conditions at the site including: i) the Legends of Golf Course closure, ii) modifications to the emergency communication system, and iii) the construction of the sewer line to the City of Patterson; and 2) to revise the Preliminary Development Plan Land Use designations to provide a broader range of residential unit and lot sizes and types, increase development density, and utilize the 15% unit shift between villages allowed by the specific plan. Consistent with the adopted EIR and specific plan, residential development after the amendment is projected at 2,354 units. This falls within the adopted EIR range of 1,870 to 2,530 units for Village 1 (Page III-13).	CON	10/26/2016
2015061014	Mesa 500 kV Substation Project Public Utilities Commission --Los Angeles The Mesa 500-kV Substation Project would include demolishing the existing Mesa 220/66/16-kV Substation and constructing a new Mesa 500/220/66/16-kV Substation in Monterey Park. The new substation would be located at the existing Mesa Substation site but would have a larger footprint (72.1 acres) than the current substation (21.6 acres).	FIN	
2015022055	Echo Summit Sidehill Viaduct Replacement Project Caltrans #3 South Lake Tahoe--El Dorado To replace the Echo Summit Sidehill Viaduct (Bridge #25-0044) at PM 67.3 on US 50 in El Dorado County. The viaduct was identified in the Structures Maintenance & Investigation (SM&I) list of outstanding work due to its poor condition and ongoing problems including high corrosive chloride contents in the concrete deck surface and bridge superstructure and substructure, concrete spalling, and severe transverse and longitudinal cracks in the concrete deck. Bridge replacement was recommended in the Caltrans SM&I structure replacement and improvement needs (STRAIN) report.	MND	11/04/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 06, 2016</u>			
2016101018	Design Review DRC2016-00295 Rancho Cucamonga, City of Rancho Cucamonga--San Bernardino A request for site plan and architectural review of a 108-room, 5-story hotel to replace an existing Carrows restaurant on 1.41 acres of land located on the south side of Foothill Blvd and east of Maylan Avenue in the Industrial Park District at 11669 Foothill Blvd; related case: minor exception DRC2016-00296.	MND	11/04/2016
2016101019	Design Review DRC2016-00170 Rancho Cucamonga, City of Rancho Cucamonga--San Bernardino EA request for site plan and architectural review of a 34,944 sf gym along with 20,536 sf of outdoor covered basketball courts on 4.63 acres of land (total site is 9.5 acres) located on the east side of Rochester Ave in the Industrial Park district.	MND	11/04/2016
2016102008	Choy Saetern Tentative Parcel Map (TPM14-0009) Butte County Oroville--Butte The applicant is requesting to subdivide 29.10 acres into four lots and a remainder: 5.33 acres (lot 1), 5.34 acres (lot 2), 5.52 acres (lot 3), 5.52 acres (lot 4), and 7.39 acres (remainder). Domestic water for future development on the resultant parcels would be provided by on site domestic wells. Wastewater disposal for future development would be provided by individual on-site septic systems. Access to the proposed lots would be provided by a new private road off Power House Hill Road. The access road will be constructed to the county's RS-8-LDII standard, which will include a 20 ft wide road with a 4-in Class II aggregate base surface. The total length of the road from Power House Hill Road to its terminus is approximately 1,560 ft, and will include a 50 ft radius cul-de-sac at its terminus.	MND	11/04/2016
2016102009	Mungia General Plan Amendment and Zone Reclassification Eureka, City of Eureka--Humboldt The property owner is proposing to change the zoning designation from planned shopping center to neighborhood commercial and to change the general plan designation from central commercial to neighborhood commercial on an approximate .0967 acre parcel located on the northeast corner of the intersection of Ocean Avenue and Harris St in Eureka.	MND	11/04/2016
2016102014	Maples Estates Event Center Project Yolo County Woodland--Yolo The project is a proposal to operate an event center that proposes commercial tourism uses, including an event center and future small bed and breakfast.	MND	11/07/2016
2016101015	6001 Van Nuys Mixed-Use Project Los Angeles, City of Van Nuys--Los Angeles The project proposes the demolition of the existing 40,200 sf vacant automobile dealership showroom and related structures followed by the construction of a new 5-story, approximately 530,000 sf transit-oriented mixed-use development. The project would include 384 apartments, approximately 8,000 sf of restaurant floor area, and approximately 9,000 sf of retail floor area. The project would be 5-stories in height with a max of 73-ft. The project would have a floor area ratio of 2.43:1. Parking would be contained within a subterranean residential parking garage and	NOP	11/04/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 06, 2016</u>			
	an at-grade commercial parking garage.		
2016101016	Paseo Del Mar Permanent Restoration Project Los Angeles, City of Los Angeles, City of--Los Angeles In November 2011, a landslide event damaged an approximately 400-ft long section along the Paseo Del Mar roadway right of way in the San Pedro community. As a result, the city is proposing to restore access along the collapsed portion of the right of way. BOE is considering four project alternatives for the permanent restoration of the collapsed portion of the roadway, including alternative 1 - bridge spanning over landslide; alternative 2- anchored cast in drilled holes piles with buttress alternative 3 - shear pins with mechanically stabilized embankment wall, and alternative 4 - roadway realignment. Construction would start in approximately late 2019.	NOP	11/04/2016
2016101017	Coachella Valley - San Gorgonio Pass Rail Corridor Service Riverside County Transportation Commission --Orange, San Bernardino, Los Angeles, Riverside This notice to advise the public that the Federal Railroad Administration will prepare a Program EIS/EIR jointly with the Caltrans and Riverside county Transportation Commission to study options for providing intercity rail service between the cities of Los Angeles and Indio to the Coachella Valley - San Gorgonio pass Corridor. The objective of the program is to address broad questions and likely environmental effects for the corridor including but not limited to, the type of service being proposed, major infrastructure components, and identification of major facility capacity constraints. This notice also serves to solicit public and agency input into the development of the scope of the Program EIS/EIR.	NOP	11/04/2016
2016102007	Lomas Annexation Petaluma, City of Petaluma--Sonoma Annexation of 19 parcels from the County of Sonoma into the City of Petaluma, and pre-zoning of all parcels consistent with the city's general plan land use designations. No physical development proposed.	Neg	11/04/2016
2009072089	Amador County General Plan Update Amador County --Amador Comprehensive update for the County General Plan. The General Plan Update consists of nine elements: 1) land use, 2) circulation, 3) economic development, 4) conservation, 5) open space, 6) noise, 7) governance,, 8) safety, and 9) housing (which, due to statutory requirements, was updated on July 14, 2015 and will be incorporated into the General Plan Update when adopted). The General Plan Update represents the County's policy for determining the appropriate physical development and character of Amador County and designates the location of different land use categories.	NOD	
2010122028	Delta Plan (Per 2009 Delta Reform Act) Delta Stewardship Council -- Amendments to Subsection 5001(dd)(3) of the Delta Plan Regulations ("Subsection 5001(dd)(3)") to remove the sunset date and continue to exempt one-year water transfers from the definition of "covered action" in Water Code section 85057.5, and to Delta Plan Water Reliability Recommendation 15 ("WR	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 06, 2016</u>			
	R15") to encourage the DWR, SWRCB, and CDFW to memorialize certain interagency procedures adopted on a temporary basis in response to recent drought conditions.		
2013101006	Del Webb and San Juan Oaks Specific Plan San Benito County Hollister--San Benito The project involves the development of an active adult community of 1,017 single-family homes and a 17,500 sq. ft. to 25,000 sq. ft. Amenity Center on the west side of the Project site. Development to the east side of the Project site includes 67 conventional single-family residential units, a 200 room resort hotel, a 65,000 sq. ft. neighborhood commercial center, and an approx. 4-acre assisted living/skilled nursing/memory care facility with up to 100 beds. The Project would include the creation of a 45.3 acre on site agriculture preserve and a 153.5 acre off-site agricultural preserve, and an approx. 25-acre open space park on the easterly hills of the property, above the commercial area adjacent to the existing golf course.	NOD	
2016052032	NEV-80 Water Supply Pipeline for Truckee CHP Inspection Station Caltrans #3 Truckee--Nevada This project proposes to install eight-inch water supply line inside of State Right of Way to provide dedicated and reliable water service to the CHP Inspection Facility. The eight-inch diameter water supply pipeline will be buried in a four-foot wide by six-foot deep trench. Back fill will consist of gravel and native soil, as the sub and surface layer, respectively. Minor vegetation removal is anticipated.	NOD	
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.	NOD	
2016092013	Locke Ranch Fish Screen Project Fish & Wildlife #2 --San Joaquin CDFW has executed Lake and Streambed Alteration Agreement No. 1600-2016-0023-R2, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Locke Ranch, Inc. Project includes the installation of a self-cleaning fish screen on an existing irrigation pump system. The new screen will be placed on a pile supported steel base anchored to the river bed, adjacent to the existing pump column. A new fish tight conductor pipe will be connected between the fish screen and existing pump column. The project includes the diversion of water at the Locke Ranch pumping facility for Agricultural use.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 06, 2016</u>			
2016108076	Land Use Conenant: Impression Polishing & Plating, Inc. Toxic Substances Control, Department of Orange--Orange The Impression Polishing site (the Site), recommending institutional controls as reasonably necessary to protect present and future human health or safety or the environment from the potential risk from residual contamination at the Site. The LLC, filed as a deed restriction, will prohibit the use of the Site as a residence, hospital, school, and daycare center, and will limit the Site to commercial/idual uses.	NOE	
2016108077	Mt. San Jacinto Residences Insulation (16/17-IE-03) Parks and Recreation, Department of --Riverside This project will replace damaged, aged, and missing insulation in both residences at Mt San Jacinto State Park, including both attic and under floor insulation as per 2016 building and efficiency standards for climate zone 16. This project stands to significantly reduce the amount of energy used to heat both residences, resulting in reduced fossil fuel use, reduced energy costs for heating both spaces, and drastically improved living conditions for both employees and their families.	NOE	
2016108078	Emergency Permit for Treatment of Hazardous Waste, Gilead Sciences, Inc. Toxic Substances Control, Department of Foster City--San Mateo The hazardous waste items are expired and are currently being stored at a Gilead Sciences laboratory located at 344B Lakeside Drive, Foster City, CA 94404. DTSC as determined as a safety precaution to prevent an accident or severe injury, as Emergency Permit should be issued to chemically stabilize the hazardous waste prior to transport off-site by Clean Harbors Environmental Services (CHES). The treatment of the hazardous waste(s) involve the addition of solution to the containers to the containers in a controlled manner to reduce the reactive or ignitable characteristics of the chemicals.	NOE	
2016108079	Routine Maintenance Project Fish & Wildlife #3 Rohnert Park--Sonoma The project is limited to the routine vegetation and sediment management activities to maintain flow conveyance and capacity, establish canopy, and control invasive species on Coleman Creek, Copeland Creek, and Labath Creek. SAA # 1600-2016-0246-R2	NOE	
2016108080	Poulton Cuylvert installation Project Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Trinity The primary purpose of the project is to ugrade an existing wet crossing by installing a 209-foot long culvert in a vegetated swale which bisects the property. The swale is an outfall channel from a man-made pond that is located approximately 700 feet upstream of the proposed crossing.	NOE	
2016108081	Raven Road CIPP, 10-1F280 Caltrans #10 --Alameda The California Department of Transportation (Caltrans) proposes to replace one culvert and install one cured-in-place pipeliner (CIPP) on State Route (SR) 88 near the City of Pioneer in Amador County. All work will be within Caltrans' right of way. No new right of way will be acquired. The scope of work will include trenching at	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	milepost 28.05, placement of rock slope protection at the culvert outlet clearing of culverts and grubbing. The purpose of this project is to ensure the proper function of the culverts is maintained.		
2016108082	Beachfront Park Soccer Field Rehabilitation and BASKETBALL COURT Installation Crescent City Crescent City--Del Norte The project includes regrading and seeding of existing Soccer Fields and installation of new irrigation system and the installation of a 140' x 100' asphalt outdoor sports court.	NOE	
2016108083	Ridgewood/Brea Power Coastal Sage Scrub Conservation Easement Puente Hills Habitat Preservation Authority Whittier--Los Angeles The Ridgewood/Brea Power coastal sage scrub (CSS) habitat mitigation project restores and protects 0.93 acres of coastal sage scrub habitat. This conservation easement fulfills a requirement in the restoration plan to ensure the project site will be retained in its retained natural condition.	NOE	
2016108084	Issue Right of Entry Permit for PG&E Parks and Recreation, Department of Sacramento--Sacramento Issue Right of Entry Permit (ROE) to PG&E for the purpose of removing trees from near their pipeline.	NOE	

Received on Thursday, October 06, 2016
--

Total Documents: 27

Subtotal NOD/NOE: 15

Documents Received on Friday, October 07, 2016

2016051057	Rancho Goleta Mobile Home Park Fire Improvements Project Goleta, City of Goleta--Santa Barbara The applicant's objectives for the project are to: 1. Construct a new emergency access road and Fire Department hammerhead turnaround. 2. Construct fire infrastructure improvements, including upgrade of existing fire hydrants, extension of fire water lines, and construction of new fire hydrants. 3. Provide for improved emergency access to the existing mobile home park development. 4. Improve fire protection infrastructure to and on the existing mobile home park development, thereby improving the safety for the residents and the area. 5. Promote city of Goleta planning goals by improving fire safety through the provision of additional emergency access and improved fire infrastructure. 6. Minimize impacts on biological resources while providing the necessary fire improvements to improve safety of the mobile home park residents. 7. Protect and preserve public trail access through public park property. 8. Provide a car washing area for the mobile home park residents that complies with applicable regulations.	EIR	11/21/2016
------------	---	------------	------------

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016022066	Menlo Park Small High School Project Sequoia Union High School District Menlo Park--San Mateo FYI: Final The SUHSD is proposing to construct and operate a small, three story high school facility with capacity to accommodate up to approximately 400 high school students and 35 faculty and staff. The proposed project would support high quality education and avoid overcrowding at SUHSD schools, particularly in the southern part of the district. The SUHSD would open the new school in time for the 2018-2019 school year. The proposed project would involve the following components: removal of existing site facilities (approximately 40,000 sf warehouse with associated parking and landscaping) and construction of a new high school, operation of the new high school, and a potential partnership with the San Mateo County Community College District. The proposed school would operate on a traditional schedule.	FIN	
2006081066	South Magnolia Avenue Subdivison El Cajon, City of El Cajon--San Diego The project consists of a tentative map, site plan, and rezone for the development of 26 detached residential housing units as a planned residential development, two residential streets (lots A and B), an 8,317 sf park and a swimming pool (lot C), and an 8,659 sf open space lot (Lot D) containing a bioretention basin. The project includes the subdivision of four existing parcels totaling approximately 9.8 acres located at 1333 South Magnolia Avenue, south of East Chase Ave, in El Cajon. The project would require a change of zone from RS-20 and RS-40-H to PRD-L and PRD-LL. This rezone, which would double the currently allowed residential development density (min lot sizes would be reduced by one half), would be in conformance with the land use designations of the subject site, which are LR (3-10) and LLR (0-3).	MND	11/07/2016
2016101020	IS Application No. 7006 (Paul Miller) Fresno County Clovis--Fresno Allow expansion to an existing church (1,248 sf addition to an existing sanctuary) on a 3.97 acre parcel in the rural residential, two acre min parcel size zone district. The project site is located on the northeast corner of N. Preuss Dr and E. Nees Ave, approximately 60 ft north of the nearest city limits of the city of Clovis (4620 E. Nees Ave, Clovis) (SUP Dist 5).	MND	11/07/2016
2016101023	ENV-2016-24-MND Los Angeles, City of Los Angeles, City of--Los Angeles The proposed project involves the demolition of an existing surface parking lot, single family residence and duplex and the construction, use and maintenance of a mixed use commercial and residential building that is a max of 85 ft in height, six stories and contains 110,000 sf of floor area that includes 15,300 sf of commercial space and 91 residential units, of which 20 percent of the base density or 14 units are restricted affordable to low income households. The project provides 12,188 sf of open space, which includes 8,500 sf of private open space and 3,688 sf of common open space. The project includes 284 vehicle parking spaces (31 commercial parking spaces, 142 residential parking spaces and 111 parking spaces for adjacent historic structures at 5506 W. Hollywood Blvd and 1673 N.	MND	11/07/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
	Western Ave) and 56 bicycle parking spaces (45 residential bike spaces and 11 commercial bike spaces). Parking is accessed from Carlton Way and located in four subterranean levels. The project is located in the QR5-2 and R4-2 zones within subarea C of the Vermont/Western Station neighborhood area plan transit oriented district specific plan.		
2016102011	City of Richmond Wastewater Treatment Plant and Collection System Improvements Project Richmond, City of Richmond--Contra Costa The city proposes to implement improvements to its WWTP and sewer collection system identified in the facility plan and sewer collection system master plan. Proposed improvements would address sanitary sewer overflows, replace aging and unreliable infrastructure, comply with discharge regulations, and upgrade or replace non-functioning or obsolete treatment processes with efficient, adaptable, and reliable systems. These projects would improve the reliability of the WWTP and the capacity of the current system to accommodate existing peak hour wet weather flows, and mitigate storm-related sanitary sewer overflows, either through replacing existing pipe to reduce rainfall-dependent inflow and infiltration, increasing the diameter of the pipelines or installing parallel relief sewers.	MND	11/07/2016
2016102012	Vine Transit Maintenance Facility Napa Valley Transportation Authority Napa--Napa Construction of an approximately 23,000 sf, single story (approximately 24-28 ft in height) bus maintenance facility that would include a bus wash, seven spaces for bus repair work, one space for paint and body work, and tire storage. The project would also include the construction of a single story 3,917 sf administration office building up to 16 ft in height with an outdoor landscaped courtyard. The two parking lots would accommodate approximately 93 public transit vehicles as well as 75 employee and visitor vehicles respectively. These project components would occupy approximately 4.88 acres of the project site, including approximately 3.73 acres of parking and circulation areas, 27,082 sf of building footprints, and 23,140 sf of landscaping. A wall of up to eight ft in height would be along the eastern property line.	MND	11/07/2016
2016102013	110 Dry Creek Road Mixed Use Project Healdsburg, City of Healdsburg--Sonoma A mixed use project to be built in one phase consisting of a hotel with 122 rooms fronting on Dry Creek Road and a multi family building with 42 affordable housing units to the south of the hotel. A driveway will be constructed at the southwest corner of the site to allow direct access to Grove St, which will require the construction of a vehicular and a pedestrian bridge over Foss Creek. A variance, streambed alteration agreement and a US ACOE 404 permit are required for the construction of the bridge. A tentative tract map is proposed to allow the division of the property into two parcels; one of the hotel and one for the residential component.	MND	11/07/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016101021	<p>Morena Corridor Specific Plan EIR San Diego, City of San Diego--San Diego</p> <p>Project is to establish a Specific Plan to identify land uses, urban design policies, and transportation and infrastructure improvements for the area along Morena Blvd., around the future Tecolote and Clairemont Drive Trolley stations, and the commercial and industrial lands within the southwest area of Linda Vista. The Specific Plan area covers approx. 300 acres bounded by Gesner Drive to the north, I-5 to the west, and Friars Road to the south. The eastern project boundary follows the properties that front Morena Blvd. within Clairemont Mesa and borders the neighborhood of Overlook Heights and University of San Diego within Linda Vista.</p> <p>The Specific Plan would redesignate approx. 50 acres of Commercial and Industrial land uses to the Community Village land use designation within the Linda Vista community. The Community Village land use designation would allow for the development of multi-family housing in a mixed-use setting and commercial, service, and civic uses. The amendment would also revise the planned street network to reclassify Morena Blvd from a 4-lane Major street to a 3-lane Collector street in the Clairemont Mesa community plan and realign the planned street network within the Linda Vista community to create a grid network through the eastern extension of Morena Blvd to Linda Vista Ave. and the removal of Napa Street from the street network.</p>	NOP	11/07/2016
2016101022	<p>The Bluffs at Ridgemark San Benito County Hollister--San Benito</p> <p>The proposed Bluffs at Ridgemark project is located on approx. 50 acres of blufftop farmland southwest of the Ridgemark County Club. Approx. 40 acres of the site are currently used for agricultural production. The remaining 10 acres on the western edge of the site are comprised of steep slopes and Southside Road, which currently runs through a portion of the southern edge of the property. The applicant is requesting a vesting tentative tract map to subdivide the property into 93 residential lots. The proposed density would be 1.9 dwelling units per acre. The proposed project would also construct associated infrastructure and three neighborhood parks totaling 1.96 acres. A six foot wide paved bicycle/pedestrian path would be constructed throughout the development, separated from the roadway by curb and gutter.</p>	NOP	11/07/2016
2016102010	<p>Blanchard Road Warehouse/Distribution Center Project (Planning Files nos. C15-057 and H15-061) San Jose, City of --Santa Clara</p> <p>A conforming Rezoning from the A Agricultural Zoning District to the IP Industrial Park Zoning District and a Site Development Permit to allow the construction of an approx. 414,000 sq. ft. warehouse/distribution center.</p>	NOP	11/07/2016
2016102015	<p>PA-1600231 (MS) San Joaquin County Manteca--San Joaquin</p> <p>A minor subdivision application to subdivide an existing 19.37 acre parcel into two parcels. Parcel one to contain 12.95 acres. Parcel two to contain 6.44 acres.</p>	Neg	11/07/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016102016	PWGRD15-0001 & CEQA15-0001 Butte County Paradise--Butte The applicant request approval of a grading permit pursuant to Butte County Code Chp 13, Article I for a grading operation that disturbed three acres of a 40.68+/- acre property for the purpose of leveling and terracing land for the installation of a garden or similar use. The applicant has estimated cut and fill of approximately 2,000 cy for the terraces (work has been completed). The max slope of the work site is cuts (H:V) 2:1 max, Fills 2:1 max. Site specific erosion and sediment control measures are a part of the proposed grading plan, and best management practices, meeting the requirements of the CalTrans standard specifications, March 2003 were installed on site and are incorporated into the project description. The grading plan identifies BMP's of silt fencing, hydroseeding, and straw mulch to be in place until bare soil is covered. A grading plan note states, the roads identified on this grading plan have not been approved for access to any permitted structures at this time. Should the property owner desire to use them for such access the road being used for that access shall be improved to the min acceptable standard, in effect at the time of such request, as required by Butte County Fire and the Butte County public works department. The improvements shall be done under a subsequent grading permit to be issued at that time.	Neg	11/07/2016
2016102017	19J Sacramento, City of Sacramento--Sacramento Note: SCEA Initial Study The project would include the construction of a 173-unit, 11 story, housing complex with a ground floor commercial component and a second story parking garage. The project would be located on the Northwest corner of 19th St and J St. The project is less than one mile away from the State Capitol, downtown employment areas, and regional park transit hubs, and is intended to reduce dependence on single passenger vehicle travel by allowing for greater access to alternative means of transportation. The project qualifies as a transit priority project pursuant to public resources code section 21156b.	Oth	11/07/2016
1994032013	PSP 93-059 Tulare County --Tulare Proposed changes include: acceptance of food waste, manure, and digestate; and the ability to sort, process, and compost food waste, manure, and digestate. There will be no increase in tonnage, hours or acreage.	NOD	
2004121068	Santa Margarita River Conjunctive Use Project Fallbrook Public Utility District Fallbrook--San Diego The proposed project would upgrade an existing groundwater recharge and recovery system to help meet water demands for Camp Pendleton and Fallbrook, reduce regional dependency on imported water, and improve water reliability. Project elements would improve existing facilities, replace existing structures, and/or construct new facilities. The proposed project would include diversion system upgrades, groundwater recharge, and groundwater production. Raw groundwater would be delivered to FPUD via a new bi-directional pipeline for treatment in a new water treatment plant constructed on FPUD property adjacent to DET Fallbrook and operated by FPUD.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2007051092	Plaza de Murrieta Specific Plan (SPO 006-2113), Tentative Parcel Map 35254 and Tentative Tract Map 35255 Murrieta, City of Murrieta--Riverside The project consists of the construction of up to 270 single-family homes, providing a mix of single-family detached homes, courtyard single-family detached homes, and single-family attached homes. The net developable area is estimated at 45.8 acres. In addition to residential development (including associated streets), a 1.50 acre Central Green, 1.64 acres of focal parks and paseos, 3 detention/water quality basins, and 4.10 acres of natural open space.	NOD	
2007051150	Interstate 805 Managed Lanes South Caltrans #11 San Diego, Chula Vista, National City--San Diego CDFW is intending to execute a Lake and Streambed Alteration Agreement pursuant to Section 1602 of the Fish and Game Code (#1600-2016-0188-R5). This proposed project involves construction of soundwalls and widening the I-805 freeway bridge over the Sweetwater River. The Project will result in temporary impacts to 2.45 acres of riparian habitat (366 linear feet of streambed) and permanent impacts to 0.14 acre of riparian habitat (18 linear feet of streambed). Permanent impacts will be mitigated through purchase of mitigation bank credits; temporary impacts shall be restored on-site.	NOD	
2010111084	Murrieta General Plan Update Murrieta, City of Murrieta--Riverside The Project consists of the construction of up to 270 single-family homes, providing a mix of single-family detached homes, courtyard single-family detached homes, and single-family attached homes. The net developable area is estimated at 45.8 acres. In addition to residential development (including associated streets), a 1.50 acre Central Green, 1.64 acres of focal parks and paseos, 3 detention/water quality basins, and 4.1 acres of natural open space.	NOD	
2014081025	Draft Final EA; Replacement of Overhead Electrical Lines, Feeders N5, N9, and N10 Vandenberg AFB, CA U.S. Air Force Lompoc--Santa Barbara Installation and operation of a communications site to provide voice communications coverage for emergency responders. The proposed site is adjacent to an existing communication facility. The project consists of installation of antennas on a new lattice tower not to exceed 195 including all attachments. Supporting radio equipment will be installed in a new shelter. Installation of a new emergency generator and other appurtenances is included in this design. Maximum construction footprints will not exceed 5,000 sq. ft. at this site.	NOD	
2014092027	East Palo Alto General Plan Update East Palo Alto, City of East Palo Alto--San Mateo The City has prepared a comprehensive update and revisions to the 1999 General Plan which will serve as a blueprint to guide the City's vision, also known as the Vista 2035 General Plan for its long term land use and development through 2035.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016032059	Smith River Alliance - Immediate TPZ Rezone - R1602 Del Norte County --Del Norte The proposed project is to change the zoning on a 15.25 acre parcel from 11.33 acres of TPZ and 3.92 acres of PO to FR-2 (Forest-Recreation, 2 acre minimum lot size). General Plan land use designation is Rural Residential 1 du per 2 ac. The parcel is accessed of South Fork Road and is adjacent to the South Fork Smith River. The project site is currently operated as an environmental education and recreation camp, developed with a lodge, caretakers quarters/garage, tent camping sites, and community gathering/cooking facilities. The proposed change to FR-2 will be more consistent with the current land use and will facilitate future expansion of the existing use.	NOD	
2016081012	Coyote Canyon Landfill Gas Recovery Facility Demo and Telecom Update Newport Beach, City of Newport Beach--Orange The project is the demolition of former gas-to-energy structures and the construction of temporary and then permanent 65-foot high collocated wireless telecommunication facilities at the former gas-to-energy facility site at the closed Coyote Canyon Landfill, which requires the issuance of a limited term permit and conditional use permit by the City for the temporary and permanent wireless telecommunication facilities.	NOD	
2016082026	Hotel Sebastopol Sebastopol, City of Sebastopol--Sonoma Development of a 66-room hotel, which will consist of multiple buildings, ranging from two to four stories with a height of 50 feet at its highest elevation. The hotel will contain the following amenities and mix of uses: A lobby and reception area, hostel rooms, retail space, artist-maker studios, restaurant, bar, lounge, wellness center, public courtyard, private gardens, outdoor rooftop decks, meeting rooms, and various other hotel amenities. The project also involves the provision of 120 parking spaces. 90 of the spaces will be surface parking in a tandem compact-space format with valet service, located east of Brown Street at 6826 and 6824 Depot Street and 215 and 225 Brown Street, with remaining spaces provided on the project's street frontages.	NOD	
2016082072	Oswald Water District Fish Screen Project Fish & Wildlife #2 Yuba City--Sutter CDFW has executed Lake and Streambed Alteration Agreement No. 1600-2016-0022-R2, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Oswald Water District. Project includes the installation of a self-cleaning fish screen and retrieval system, as well as related support structures and control facilities. The new self-cleaning fish screen will be mounted on a track to allow removal of the screen for service or inspection when the pump is not in operation. The screen will dock onto a docking inlet installed at the end of a new conductor pipe creating a fish tight seal during operation of the dump. The project includes the diversion of water at the Oswald Water District pumping facility for Agricultural use.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016082078	RD 784 Routine Maintenance Agreement 1600-2015-0070-R2 Stormwater Ditches and Basins Reclamation District 784 --Yuba RD 784 proposes to enter into a long term routine maintenance agreement with CDFW, under the lake or streambed alteration program (1602). This RMA would cover routine maintenance activities occurring within the 29,000 acre RD including 60 miles of internal drainage canals, basins and pumping stations. RD 784 previously obtained an agreement with CDFW (permit #1600-2006-0272-R2). RD 784 is now seeking to enter into a 12 year RMA, with an optional 5 year renewal.	NOD	
2016109003	Los Alamos Community/The Bridges TT36863 Project Murrieta, City of Murrieta--Riverside Project consists of the construction of 542 multifamily residential units along with associated recreational and open space amenities. The Project site encompasses approx. 23.93 acres of which 19.94 acres will be developed. The development includes the installation of four clear span bridge road crossings and replacement of an existing off-site Arizona style stream crossing at Myers Lane.	NOD	
2016109004	Starlight Meadows (Tract 31667) Wildomar Channel Stormdrain Replacement Project Riverside County Wildomar--Riverside The project consists of the construction of 108 single-family residential units, two open space areas, and a park site within a 35.2 acre property. Replacement of the stormdrain pipes under McVicar Street is required to accommodate existing and future storm flows. The proposed channel stormdrain replacement requires a temporary equipment access into Wildomar Channel ,removal of existing stormdrain pipes under McVicar Street, replacement of the stormdrain pipes under McVicar Street with a reinforced concrete box (RCB), and construction of concrete wing walls. The concrete wing walls are located outside of the limits of USACE jurisdictional waters.	NOD	
2016109005	Adoption of the 2016 California and 2015 International Fire Codes wiht Amendments, Prescribing Regulations Governing Conditions Hazardous to Life and Property Felton Fire Protection District --Santa Cruz From Fire and Explosion and to Provide for the Issuance of Permits and Establishing Certain Fees Adoption of standards applicable to certain forms of development and to situations which may be hazardous to life and property resulting from fire and explosion and provision for issuance of permits and recovery of certain fees.	NOD	
2016108085	Drought Response Outreach Program for Schools Paso Robles Union School District Paso Robles--San Luis Obispo Low complexity bio retention installations that will stop erosion and reduce flooding while supporting groundwater recharge. Enhance wildlife habitat and connects with the current US Fish and Wildlife Service School Yard Habitat. Beneficiaries are students & community by creating an educational curriculum.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016108086	California Aqueduct Milepost 76.40L San Luis Water District Pipe Replacement Water Resources, Department of Los Banos--Merced A concrete pad will be broken up and a 4 feet deep and 5 feet wide area behind the pad will be excavated to remove the old pipe. New pipe will be laid in the excavated area, a new concrete pad will be poured, the concrete will be disposed of, and the excavated area will be backfilled and compacted. SLWD will benefit.	NOE	
2016108087	Emergency Permit for Treatment of Hazardous Waste City of Hope Medical Center Toxic Substances Control, Department of Duarte--Los Angeles The hazardous waste items are expired and are currently being stored in one of COH laboratories located at 1500 E. Duarte Road, CA 91010. 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 transport off-site by Clean Harbors Environmental Services (CHES). The treatment of the hazardous waste involves the addition of solution to the containers in a controlled manner to reduce the reactive or ignitable characteristics of the chemicals.	NOE	
2016108088	Commercializing a Disruptively Low Cost Solar Collector California State University, San Diego Brawley--Imperial This project will be a one acre Hyperlight(R) concentrated solar power (CSP) system connected to a Genifuel Corporation hydrothermal processing skid. This project is to move Hyperlight(R) from technology readiness level (TRL) 7 to TRL 9.	NOE	
2016108089	NG2016-58 Santa Cruz/San Pedro Fiber Optic Project Public Utilities Commission --Los Angeles Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	
2016108090	NextG-365242 Inglewood / Hawthorne Micro-Antenna/Fiber Optic Project Public Utilities Commission --Los Angeles Crown Castle / NextG telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	
2016108092	Pasadena LRO DAS/Fiber Optic Project Public Utilities Commission Alhambra, San Gabriel, San Marino--Los Angeles Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	
2016108093	NextG-2016-59 TMO San Diego Micro-Antenna/Fiber Optic Project Public Utilities Commission San Diego--San Diego Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 07, 2016</u>			
2016108094	Bridge Maintenance/Apply Methacrylate - 42690K Caltrans #11 Escondido, San Diego--San Diego On State Routes 75, 78, and Interstate 9=805, place 0.10 foot 0.15 foot of RHMA cold plane/overlay to improve the roadway surface.	NOE	
2016108095	Lake Shastina Drinking Water Rehabilitation and Upgrade Project Lake Shastina Community Services District Weed--Siskiyou Planning and Design for the drilling of test wells for determining the feasibility of new water wells for the long term benefit of the Lake Shastina community plans and specifications for the rehabilitation of existing well and storage facilities; planning and design for a SCADA system; and planning for a Photovoltaic System.	NOE	
2016108096	Guardrail Upgrade/Shoulder Replacement Project Caltrans #3 West Sacramento--Yolo The project proposes to upgrade to current standards, the existing metal beam guard rail (MBGR) and replace it with mid-west guard rail systems (MBS) and enhance/stabilize the embankment by adding material. All work will be within the state right of way.	NOE	
2016108097	ADA Curb Ramps - 3F130 Caltrans #3 --Sacramento, Placer, El Dorado, Butte, Yuba Caltrans proposes to upgrade curbs at approximately 12 locations to bring them into ADA compliance. The project will involve, improving push buttons, relocating traffic boxes, relocating traffic lights, pedestrian lights, light poles, ramp meters, traffic signs, electrical cabinets, and bike buttons, and adjusting drainage inlets.	NOE	
2016108099	Mainline Extension Shasta Community Services District --Shasta The Shasta Community Services District (District) main line flow capacity enhancement (Project) adds approximately 1600 ft of 12 inch main line to meet system requirements for pressure and volume during potential fire flow and maximum daily demands.	NOE	
2016108100	Precise Plan of Development PPD-775 and Tentative Parcel Map TM15-03 Stanton, City of Stanton--Orange A request to demolish two single family homes and construct 11 single-family detached condominiums with four parking spaces per unit, plus guest parking, open space and a private street on a 48,500 square foot site.	NOE	

Received on Friday, October 07, 2016

Total Documents: 43

Subtotal NOD/NOE: 29

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 10, 2016</u>			
2016082014	<p>Chevron Long Wharf Maintenance and Efficiency Project California State Lands Commission Richmond--Contra Costa</p> <p>Chevron Products Company proposes to implement modifications to the Richmond Refinery Long Wharf to improve its reliability and efficiency, comply with Marine Oil Terminal Engineering and Maintenance Standards requirements, and enhance the safety of crews and operators. The proposed project site is located in SF Bay adjacent to the Chevron Refinery in Richmond, CA. The project would involve modifications to four berths. Proposed modifications to the Long Wharf include a seismic retrofit to the Berth 4 loading platform, replacing gangways and cranes, adding mooring hook dolphins and new standoff, and modifying the fire water system at Berths 1, 2 and 3. The project would include installation of piles and over water structures.</p>	MND	11/09/2016
2016101024	<p>Osler Parking Structure Project University of California, San Diego La Jolla--San Diego</p> <p>The proposed project would involve the construction of an approximately 419,000 gsf, 6-level parking structure and a single story, 800 sf visitor center, where a surface parking lot (P604) currently exists. The project is located at the intersection of Gilman Dr and Osler Lane. As a result of siting the building for the most effective land use and circulation, the proposed project would involve the demolition of the majority of the existing parking lot, clearing of existing vegetation, and grading and fill of slopes to the west and south. The proposed parking structure would include approximately 1,300 parking spaces and retain 38 surface parking spaces from the existing parking lot. Additionally, 66 new bicycle parking spaces would also be added in close proximity to the pedestrian entrance along Osler Lane.</p>	MND	11/08/2016
2016101027	<p>Aliso Creek - Limeklin Creek Restoration Project Los Angeles, City of --Los Angeles</p> <p>The project consists of implementation of water quality improvements including diversion and treatment of all dry weather and a portion of wet weather flows by construction of three diversion structures; pretreatment devices; biofiltration; restoring vegetation; and subsurface irrigation. The project also provide open space and educational opportunities.</p>	MND	11/08/2016
2016102019	<p>Washington Place Residences (City file no. PLN2016-00304) Fremont, City of Fremont--Alameda</p> <p>Redevelopment of a 2.1 acre parcel located at 2529 Washington Boulevard to allow a new Preliminary and Precise Planned District, and a vesting tentative tract map no. 8342. The project will create a 14-unit single family home development with a private street. The proposed units would be configured as duet dwellings, with two units located per building with a shared wall, but separate fee title ownership by each family of both the living area/structure and underlying land. The project is located in the Mission San Jose Community Plan Area of the city, west of the I 680 southbound exit in Fremont (APN 525-0423-001) on the north side of Washington Blvd. Currently, the majority of the project site is undeveloped, with a creek line 6K-1 (Washington Creek) running the length of the site on its northern border.</p>	MND	11/08/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 10, 2016</u>			
2016102020	Lodi High School Soccer Field Lighting Lodi Unified School District Lodi--San Joaquin The Lodi High School Soccer Field Lighting project will consist of installation of overhead stadium lighting at the existing soccer field.	MND	11/08/2016
2016101025	2016 Master Plan California State University, San Bernardino San Bernardino--San Bernardino The 2016 Master Plan provides a framework for implementation of the University's goals and programs, by identifying needed facilities and improvements to accommodate a gradual growth in student growth in student enrollment projected to reach 25,000 full-time equivalent (FTE) students by 2035 at Cal State San Bernardino.	NOP	11/08/2016
2016102018	1930 Ocean Street Extension Santa Cruz, City of Santa Cruz--Santa Cruz The project application consists of a General Plan Amendment, Zoning Map Amendment, Tentative Condominium Plan, Design Permit, and Planned Development to construct a 40-unit apartment/condominium development. The General Plan Amendment is to change the land use designation from Low Density Residential to Low Medium Density Residential. The Zoning Map amendment is to rezone the site from R-1-10 (Single-Family Residential) to LM (Low Medium Density Residential). The Zoning Map amendment is to rezone the site from R-1-10 (Single-Family Residence) to RL (Multiple Residence - Low Density). The PD requests is for a variation to allow tandem parking. A variance to slope regulations is requested to permit development within 10 feet of 30 percent slopes.	NOP	11/08/2016
2016101026	Greencycle Amendment of Conditional Use Permit (ACUP) No. 524 Santa Fe Springs, City of Santa Fe Springs--Los Angeles Greencycle is seeking approval of an amendment to CUP Case No. 524 to allow for the on-site chipping and grinding of green waste, and the processing of construction, demolition, and other inert materials (CDI). CUP Case no. 524 was originally approved by the city in 1995 and permitted the receiving and temporary stockpiling.	Neg	11/08/2016
2016101028	Final Corrective Action Remedy for the Univar USA, Inc. Facility Toxic Substances Control, Department of Vernon, Commerce--Los Angeles The project involves selecting the final corrective action remedy to address releases of chemicals to the subsurface at the former Univar USA, Inc. site. The proposed remedy involves on-site soil vapor extraction, on-site groundwater extraction, off-site groundwater extraction, monitored natural attenuation for groundwater once active treatment ends, and on-site land use restrictions. The proposed remedy is discussed in greater detail in the CEQA initial study and other project documents including the corrective measures study report and DTSC's draft statement of basis.	Neg	11/08/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 10, 2016</u>			
2015061029	<p>Shelter Island Boat Launch Facility Improvements Project and Port Master Plan Amendment San Diego Unified Port District San Diego--San Diego</p> <p>The RWQCB - San Diego Region is issuing a Clean Water Act Section 401 water quality certification (Cert. No. R9-2015-0152) to the project applicant. The applicant proposes improvements to the Shelter Island Boat Launch Facility within jurisdictional waters, including replacement of launch ramp, jetties (with concrete sheet pile bulkhead walls), floating docks, and gangways, installation of new public walkways and rock slope protection within the basin, re-grading of the adjacent beach area, and dredging of 900 cubic yards of sediment from the floor of the boat basin.</p>	NOD	
2015102017	<p>Chico Walmart Expansion Project Chico, City of Chico--Butte</p> <p>The project applicant is proposing to subdivide the project site to facilitate the following development and use activities: (1) expand the existing Walmart store by up to 66,500 square feet; (2) develop a fuel station with 8 fueling positions and a 1,500 square-foot kiosk; and (3) create two outlots parcels for future commercial use with a combined development potential of 52,000 square feet. In addition, modifications would be made to vehicular access points and an existing Class I bicycle/pedestrian path would be re-routed around the perimeter of the site.</p>	NOD	
2016081058	<p>Draft Removal Action Work Plan for United Industries Site Toxic Substances Control, Department of Cudahy--Los Angeles</p> <p>DTSC is considering approval pursuant to Chp 6.8 of the RAP at the former United Industries Corporation property, located at 4060 East 26th St, Vernon, CA, hereinafter the site or the facility. The purpose of the proposed project is to remediate soil impacted with volatile organic compounds (VOCs), semi volatile organic compounds (SVOCs), pesticides, metals, and total petroleum hydrocarbons and soil vapor impacted with VOCs in order to minimize human exposure and protect the environment. The RAP proposes to excavate surface soils impacted at concentrations that exceed project-specific industrial cleanup levels and operate a soil vapor extraction (SVE) system to remove VOCs from deep soils and soil vapor. Upon completion of the scope of the RAP, a land use covenant (LUC)/deed restrictions would be implemented to limit the Site to industrial/commercial uses and prohibit future Site development for residential, hospital, hospice, school, or daycare center use of the property, and provide a management plan for any future maintenance work in the soils.</p> <p>The SVE system includes several extraction wells connected to the treatment units. The SVE system will be installed and permitted in accordance with South Coast Air Quality Management District's air pollution control regulations. The SVE system will operate until the cleanup goals are achieved. Months of operation time is the initial estimate to treat the contamination. The system will operate until levels are reached that do not pose a significant risk.</p> <p>A Site-specific air permit will be obtained from the South Coast Air Quality Management District for operation of the SVE system. The SVE system will be operated in a manner consistent with the permit and other pertinent requirements of SCAQMD. Upon completion of construction activities, remediation systems operations and maintenance and soil vapor and indoor air concentration monitoring will occur.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 10, 2016</u>			
2016108101	HTF-15 Vegetation Maintenance Water Resources, Department of --Sacramento The DWR proposes to perform vegetation maintenance for fire abatement by mowing the approximately 122 acre HTF-15 site annually in the fall for a term of 5 years. Two types of diesel powered mowers will be used with a fire truck present on-site.	NOE	
2016108102	Cold Plane AC Pavement and High Friction Surface Treatment (HSFC) Caltrans #4 --Contra Costa Cold Plane and High Friction Surface Treatment in the Eastbound Direction Only.	NOE	
2016108103	Inclinometer Installation at San Vicente Dam (N0406) San Diego County Water Authority --San Diego The project consists of drilling a 4-inch diameter, 120 feet deep vertical hole from the crest of San Vicente dam in order to install tilt measuring devices to monitor movement of the dam. After the hole is drilled, a fiberglass casing pipe will be installed to house and position the measuring devices. Grout will be placed around the casing pipe to lock it in place. A second 120 feet deep boring will be drilled nearby for future down-hole surveys of the dam using camera equipment. Both boring locations will be covered by a steel plate bolted to the crest slab. Conduit will be installed from the instrument bore hole, along the upstream parapet wall to the crest control building. Instrumentation wires will be connected to an existing process control cabinet for data monitoring and recording.	NOE	
2016108104	Propagation and Monitoring of Sacramento Orcutt Grass (<i>Orcuttia Viscida</i>) Fish & Wildlife Conservation Board --Sacramento CDFW is issuing a permit to Carol Witham pursuant to Fish and Game code Section 2081(a) for a project to establish populations of Sacramento or cut grass within its current range to replace previously extirpated populations and reduce the risk of extinction.	NOE	
2016108105	Muller Mutual Water Company Consolidation with Tuolumne Utility District State Water Resources Control Board --Tuolumne SWRCB Safe Drinking Water State Revolving Fund Program is providing funds for the project. The MWC proposes to develop a feasibility study for consolidating their water system with Tuolumne Utility District. Muller MWC's storage facilities and distribution system are failing and need to be upgraded for consolidation. During the planning study, environmental, engineering, and financial documents will be developed.	NOE	
2016108106	La Purisima Roof Repair Parks and Recreation, Department of --Santa Barbara Repair ridge and valley on tile roof and replace all visibly cracked, broken and mis-sized tiles on Shops and Quarters building. Remove approximately 350 linear ft. of ridge tile on Shops & Quarters building and lay new tiles back on to ridge as per previous and existing layout.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, October 10, 2016</u>			
2016108122	La Purisima Roof Repair Parks and Recreation, Department of --Santa Barbara Repair ridge and valley on tile roof and replace all visibly cracked, broken and mis-sized tiles on Shops and Quarters building. Remove approximately 350 linear ft. of ridge tile on Shops & Quarters building and lay new tiles back on to ridge as per previous and existing layout.	NOE	
<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;"> <p>Received on Monday, October 10, 2016</p> <p>Total Documents: 19 Subtotal NOD/NOE: 10</p> </div>			
<u>Documents Received on Tuesday, October 11, 2016</u>			
2007121098	Kettleman City Water Treatment Plant and Commercial Water Storage Tanks Kettleman City Kettleman--Kings Note: Review Per Lead The applicant is proposing to upgrade the community potable water system by installing a water treatment plant that would treat water from the California Aqueduct. A new turnout will be constructed where the raw water supply would be pumped and cleaned with a membrane filtration and chloramine disinfection treatment process. The proposed capacity of the treatment facility is 900 gallons per minute or 1.3 million gallons per day. Piping will be installed connecting the water treatment plant to the existing community service district water lines. The previously approved project included commercial storage tanks, which are no longer part of the project.	ADM	11/07/2016
2015061085	Valley Corridor Specific Plan San Bernardino County Fontana, Rialto--San Bernardino The Valley Corridor Specific Plan would provide the foundation for a more vibrant community corridor that offers employment and retail opportunities surrounded by a more walkable, safe, and attractive environment. The plan introduces land use change to approximately 294 acres of parcelized land within the boundary and a little over 60 acres of ROW. Buildout of the Valley Corridor Specific plan could ultimately support a total of 1,093 residential dwelling units, 4,073 residents, 1,882,428 sf of nonresidential buildings space, and 1,890 jobs in the plan area. This would represent an additional 568 dwelling units, 1,857 new residents, 907,319 sf of additional nonresidential building space, and approximately 1,413 new jobs in the plan area compared to existing conditions.	EIR	
2015121051	Puente Hills Landfill Park Master Plan Los Angeles County Parks & Recreation Industry--Los Angeles The proposed project is a long range master plan that over time would develop a portion of what was formerly the largest landfill in the western US into a regional park, providing recreation and open space for the greater LA area. County of LA Department of Parks and Rec has the opportunity to create a new regional park uniquely situated at the western end of Puente Hills on a large industrial closed landfill site that is owned and maintained by the Sanitation Districts of LA County (Sanitation Districts).	FIN	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
2016062051	Woodward Parcel Map (REVISED) Modoc County Alturas--Modoc Note: Revised Mary Woodward is requesting a Parcel Map and Rezone of a 28.42 acre parcel (APN #002-510-68). The Parcel Map (project #2015-09) will result in four parcels consisting of 5.35, 5.22, 5.13 and 12.72 acres. The purpose of the proposed land division is to create separate parcels for individual family members. The accompanying rezone is will change the zoning from unclassified to agricultural general and include an additional adjacent 5.46 acre parcel under the same ownership (AP #022-510-69). Dorris Reservoir is located directly to the east and portions of the property are covered by water (approximately 8.7 acres affecting resulting parcels 1, 2 and 4). The project is located 2 and 1/2 miles southeast of Alturas on County Rd 57.	MND	11/09/2016
2016101029	Coachella Valley Trails Development Project Coachella Valley Conservancy --Riverside Development of three trails in areas already disturbed by human activity, such as roads, paths, off road vehicle use, dumping and target shooting. The project includes cleanup of existing debris, blocking of access into sensitive habitat areas, marking of trail routes, which are mostly existing unofficial trails. Ongoing maintenance and monitoring will occur on a regular schedule after construction.	MND	11/09/2016
2016101030	Carroll Vermont/Citrus Crossing (PLN16-0045) Glendora, City of Glendora--Los Angeles GPA and zoning classification changes to properties within the route 66 specific plan in the vicinity of S. Vermont, Carroll, and Ada Avenues and a tentative tract map 74353 and development plan review for a 40-unit residential condominium subdivision. The project involves removal of an existing industrial building and four single family homes. An existing alley would be vacated and facilities realigned to connect to S. Vermont Avenue.	MND	11/09/2016
2016102021	Wagly Private Hiking Trails for Dogs, PLN2016-00114 Alameda County Livermore--Alameda Private fenced hiking trails for dogs. Construction of additional fencing across property and six vehicle shade structures. The applicant proposes to operate an outdoor recreation facility consisting of fenced hiking trails for dogs 25 lbs and larger. The dogs would be transported to the site in vans owned by the applicant, with about 10-13 dogs per van. A max of 100 dogs would use the facility per day, between the hours of 10 am and 3 pm Monday through Friday, with occasional weekend days, also between the hours of 10 and 3.	MND	11/09/2016
2016101032	Tesoro del Valle (Phases B and C) Los Angeles County Santa Clarita--Los Angeles Notes: Reference SCH# 1993021007 In 1995, the Tesoro Del Valle Project EIR was made available for public review. The Project included a 1,795-acre mixed use community comprised of approx.	NOP	11/14/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
	<p>3,000 residential dwelling units, 5.6 acres of commercial, and supporting infrastructure and public services, including schools, parks, and a fire station site. Prior to approval of the Tesoro del Valle development by the County of Los Angeles Board of Supervisors on May 18, 1999, the Project underwent several design modifications.</p> <p>The Project required General Plan Amendment 92-074-(5), Zone Change Case No. 92-074-(5), CUP No. 92-074-(5), Oak Tree Permit No. 92-074-(5), and Vesting Tract Map No. 51644. The Project was designed to be constructed in four phases, which coincide with four planning areas: A, B, C, and D. The Tesoro del Valle Project proposed a total of 1,791 residential units to be divided between the planning areas as follows:</p> <p>Planning Area A (443.4 acres) - 1,552 units (659 single-family and 893 multi-family)</p> <p>Planning Area B (595.5 acres) - 122 single-family units</p> <p>Planning Area C (668.7 acres) - 115 single-family units</p> <p>Planning Area D (87.4 acres) - 2 single-family units (estate lots)</p>		
2007122094	<p>PA-0600630 San Joaquin County Tracy--San Joaquin</p> <p>A revisions of approved actions application to amend the phasing timeline for a previously approved site approval application for a religious assembly with a max of 249 people. The revision request is to amend the phase two timeline from five years to eleven years. Phase one included the conversion of an existing 1,770 sf single family residence into a temporary prayer hall (seating capacity of 90 people), addition of four restrooms, and 30 parking spaces. Phase two to consist of a proposed 19,600 sf temporary prayer hall, 52 additional parking spaces, and the conversion of the temporary prayer hall back into a single family residence.</p>	Neg	11/09/2016
2016102022	<p>Pepperwood Preserve Vegetation Management Project Forestry and Fire Protection, Department of Santa Rosa--Sonoma</p> <p>Cal Fire will conduct prescribed burning activities in forest understories at Pepperwood Preserve. Pepperwood Preserve is a 3,117-acre mosaic of Douglas-fir forests, oak, woodland, mixed hardwood forests, chaparral, and open grasslands. The preserve supports over 750 native plant varieties and over 150 wildlife species.</p>	Neg	11/09/2016
2016071071	<p>Agoura Landmark Light Industrial Project Agoura Hills, City of Agoura Hills--Los Angeles Note: Response to Comments</p> <p>A request for approval of a site plan/architectural permit to build a 69,867 sf light industrial project with surface parking. The request includes the review of an Oak Tree Permit for the removal of seven oak trees and the encroachment into the protected zone of fifteen other oak trees. The applicant's request also includes the review of a vesting tentative tract map for subdivision purposes and a sign permit for the installation of on-site business signage.</p>	Oth	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
2000121036	<p>The Master Plan for Phases 1 & 2-The Preserve Chino, City of Chino, Chino Hills, Ontario, Norco, Corona--San Bernardino The project involves a General Plan Amendment, Specific Plan Amendment/Zone Change, and Master Site Approval for the Flores Site and Blocks 1, 2, 4, 8, 10, and 11 within the South of Pine (SOP) Master Plan component of The Preserve Specific Plan. A Tentative Tract Map (TTM No. 19994) is being processed for the SOP Block 4 area, Site Approvals, and Special Conditional Use Permits (SCUPs) are being requested for the Flores site and the Homecoming Phase 4 (HCP 4) portion of SOP Block 4. This project involves grading the SOP Block 4 area development of the Flores Site and HCP 4 site, and installation of backbone infrastructure. On the Flores site, the project would include development of 10,775 sq. ft. of commercial/retail uses, including a 3,000-sf convenience store within a single-story building and a fueling canopy with a maximum of 12 vehicles fueling stations, a 2,900 sf auto lube facility, and a 4,875 sf auto spa that would provide various car wash and auto detail services. Development in SOP Block 4 would include the fourth phase of the Homecoming at the Preserve, including 454 units of 2- and 3-story townhomes and stacked flats in a mixture of HDR and HDR-30 densities. The project would be consistent with The Preserve Specific Plan, as amended. The Project includes construction of an internal circulation system, including East Preserve Loop along the frontage of HCP 4, Academy Street between East Preserve Loop and Discovery Park, Discovery Park Avenue between Market Street and Legacy Park, and Hellman Avenue between Market Street and Legacy Park.</p>	NOD	
2006032114	<p>Auburn Creekside Center (PEIR T20050277) Placer County Auburn--Placer Project proposes a commercial retails hopping center on a 13.2 acre parcel. The development site is approx. 6.6 acres in area; the remaining 6.6 acres will be provided as right-of-way dedications and open space. The project is anticipated to be developed in two phases, but if tenant interest or market events dictate, a single construction phase is possible, ultimately consisting of up to 90,105 sq. ft. of new retail space.</p>	NOD	
2007062070	<p>Seasonal Water Solutions Conditional Use Permit and Special Permit Humboldt County --Humboldt A CUP to conduct a business engaged in the collection, storage, delivery, and sale of non-potable water to residents in the Southern Humboldt area for primarily agricultural use (e.g. irrigation). The business proposes to operate on an approximately 5-acre portion of a 34-acre parcel which is currently developed with two existing single family residences, a detached garage, a barn, and a studio. To supply water for the business, the project proposed to collect rainwater by covering approximately 83,000 sf of ground with black pond liner tarpaulin, which will be weighted down with large concrete blocks in a grid pattern and used as an impervious surface to facilitate capture of runoff during rainfall events. Captured water will be directed into and stored in a series of large water bladders, which will be located on mostly level terrain and anchored to comply with the County flood regulations. There are currently seven (7) bladders on the acre parcel. Each is capable of storing approx. 210,000 gallons of water and were placed on the property without the benefit of County review. The project ultimately installation and use of up sixteen bladders for water storage, each capable of storing approx.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
	210,000 gallons of water, that when filled are approx. 8 feet in height, and are tan-earth tone in color. Each bladder will be anchored to the ground, and surrounded by an engineered berm, approx. 3 feet in height, designed to contain unintentional water release in the event of a rupture or leak. Water will be delivered using private water trucks that are independently owned and operated. Delivery of bulk water sold from the site will occur year-round, though primarily during the summer months and will operate 7 days per week. the water delivery activity will generate on average 12 truck trips per day (6 in/6 out). During periods of peak use maximum truck traffic could be four truck trips per hour (2 in/2 out), resulting in a maximum of 36 truck trips per day (18 in/ 18 out) during peak season. The approval term fo the CUP is a maximum of 15 years.		
2012102048	Stanford Avenue Staging Area Expansion Project at Mission Peak Regional Preserve East Bay Regional Parks District Fremont--Alameda The project will provide a maximum of 300 additional parking spaces, six new restrooms connected to City of Fremont sewer, a kiosk, picnic tables, utility improvements, and a gate. The staging area will be paved and will include raised berms for landscaping. Pose-construction stormwater controls will include treatment through bioretention within the staging area and hydro modification management using a detention pond. The Project will also include a paved vehicle access roadway from the existing Stanford Avenue Staging Area and a new graveled trail connection to the existing Hidden Valley Trail.	NOD	
2015072017	Dadurka Minor Land Division (PLN14-00121) Placer County --Placer Project proposes a Minor Land Division to subdivide a 26.61 acre property into two parcels consisting of 5.0 acres and 21.6 acres.	NOD	
2016062041	Napa Vault Storage Facility Use Permit #P14-00296 and Tentative Parcel Map #P15-00298 Napa County Napa--Napa Approval to modify use permit #P05-0434-UP and Use Permit Modification #P09-00101, to allow: 1) construction of 130 industrial storage units, concrete tilt-up, grouped within eleven buildings, for a total of 152,348 sf, with common areas; 2) seven restrooms; 3) 13 parking stalls; 4) installation of an on-site waste disposal system; 5) installation of a new well, water system and one storage tank; and 6) consideration of the same approved exception to allow the 75-ft setback from Suscol Creek instead of 150 ft with environmental enhancement of the site area within 75 ft of the creek. The request also includes approval of a modification of Tentative Parcel Map #P09-00100-PM to: 1) create 129 parcels, where 128 of the units will be sold as individual condos; 2) create homeowners association and 3) Record C.C. & R's.	NOD	
2016062060	Hutchinson, Susan Minor Land Division (PMLD 20130380) Placer County Lincoln--Placer Minor Land Division to subdivide an approx. 20-acre property into four parcels consisting of 6.37 acres, 2.4 acres, .28 acres and ten acres.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
2016062061	Hutchinson, Wesley Minor Land Division (PMLD 20130382) Placer County Lincoln--Placer Minor Land Division to subdivide an approx. 44-acre property into four parcels consisting of two 10.71 acre parcels, and 11.10-acre parcel, and an 11.47-acre parcel.	NOD	
2016072005	DeGray Zone Change (Z-15-06) and Vesting Tentative Parcel Map (TPM-15-04) Siskiyou County Mount Shasta--Siskiyou The project consists of a rezone and vesting tentative parcel map to subdivide the parcel into four lots ranging from 2.52 to 5.59 acres, plus a 5-acre designated remainder parcel. The current R-R-B-2.5 zoning would change to Neighborhood Commercial (C-U); Limited Industrial (M-L); and Light Industrial (M-M). The parcels would be served by individual well and septic systems.	NOD	
2016072014	Coombes Minor Land Division (PLN15-00409) Placer County --Placer Minor Land Division to subdivide an approx. 20-acre property into four parcels consisting of 7.37 acres, 2.4 acres, .28 acres and ten acres.	NOD	
2016072015	Trimble Minor Land Division (PLN15-00409) Placer County Lincoln--Placer Minor Land Division to subdivide an approx. 44.49 acre property into four parcels consisting of 10.77 acres, 12.36 acres, 11.33 acres and 10.02 acres.	NOD	
2016082005	Lima General Plan/Zoning Map Amendment, Minor Subdivision & Hillside Development Permit Arcata, City of Arcata--Humboldt This is a city-sponsored project that will result in the City's acquisition of a +/- 20 acre remainder parcel at the east end of Granite Ave to be added to the Arcata Community Forest for public access, habitat restoration, and working forest maintenance purposes. The subject property is currently 24.1 acres in size and is planned and zoned for Natural Resource-Timber Production. There is one existing non-conforming residence on the parcel located adjacent to the northerly California Ave frontage. The residence is served by City water and an onsite sewage disposal system. The project includes a Minor subdivision to create two parcels of 1- and 2.2 acres each. These two parcels created through subdivision will be planned and zoned residential very low density which is compatible with the zoning of the residential properties to the east.	NOD	
2016082051	Butte County Evidence Building & Morgue Butte County Oroville--Butte Construction of an Evidence & Morgue, estimated at approx. 11,000 sq. ft. in area. The existing evidence building, roughly 2,500 sq. ft. in area, does not accommodate contemporary evidence handling procedures and will be demolished under a ministerial building permit to accommodate construction of the Supplemental Jail Facility north of the existing jail.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
2016092013	Locke Ranch Fish Screen Project Fish & Wildlife #2 --San Joaquin The RWQCB is issuing a Section 401 Water Quality Certification for the subject Project. The Project consists of installing a new 8-foot diameter cone self-cleaning fish screen adjacent to the existing pump suction and connected to the pump column. The Project will permanently impact 0.025 acre/19.24 linear feet and temporarily impact 0.036 acre/27.68 linear feet of waters of the U.S.	NOD	
2016108020	Short-term Rental Temporary Moratorium Extension Ordinance No. 711 Carpinteria, City of Carpinteria--Santa Barbara The proposed Ordinance would extend a temporary moratorium on the issuance of Business Licenses and Transient Occupancy Tax Certificate for short-term transient rentals in residential neighborhoods, to allow development of regulations for Vacation Rentals and Home Stays.	NOE	
2016108107	SLU Drill Grounds Training Site Lease and Operation Forestry and Fire Protection, Department of --San Luis Obispo CAL FIRE/San Luis Obispo County Fire leases the Drill Grounds Training Site from the California National Guard at Camp SLO. The scope of this project consists of the operation, repair, maintenance, leasing and minor alteration of the existing public facilities located at the drill grounds.	NOE	
2016108108	Spanish Ranch Memorial Forestry and Fire Protection, Department of --San Luis Obispo Project consists of erecting 8 feet by 12 foot stone monument with concrete footings and a bronze plaque to memorialize four CDF firefighters killed while fighting the 1979 Spanish Ranch Fire.	NOE	
2016108109	Reshatoff Sediment Removal Project (Lake or Streambed Alteration Agreement No. 1600-2016-0184-R2) Fish & Wildlife #2 --Nevada The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0184-R2, pursuant to Section 1602 of the Fish and Game code to Bob Reshatoff.	NOE	
2016108110	Parker Creek Culvert Replacement Project Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa Trinidad--Humboldt The purpose of the project is to replace a failed 24-28 inch diameter, approximately 190-foot-long corrugated metal culvert with a 36-inch, high density polyethylene culvert of the same length and in the same footprint as the existing culvert. The existing culvert is 24-inches diameter at the inlet and transitions to a 28-inch diameter segment at some point along the alignment. Erosion and sinkholes have appeared at various locations along the length of the culvert. The new culvert will be sized to accommodate the 100-year storm flow.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
2016108111	Putah Creek Wild Trout Habitat Restoration (Lake or Streambed Alteration Agreement No. 1600-2016-0165-R3) Fish & Wildlife #3 --Solano, Yolo The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0165-R3, pursuant to Section 1602 of the Fish and Game code to Stephen Karr/Putah Creek Trout.	NOE	
2016108112	Blossom Hill Winery, Permit for Change of Owner and Use of Well 03 and Well 04 State Water Resources Control Board --Monterey SWRCB as the lead agency will be issuing a water supply permit. The Blossom Hill Winery proposes no use two wells designated as Well 03 and Well 04. No Treatment will be provided.	NOE	
2016108113	Local Coastal Program Amendment No. 15-2254/Ordinance No. 1617 Laguna Beach, City of Laguna Beach--Orange An amendment to the City of Laguna Beach's Local Coastal Program and Municipal Code related to the regulation of short-term doing within the City of Laguna Beach.	NOE	
2016108114	NG2016-56 Halcyon Micro-Antenna / Fiber Optic Project Public Utilities Commission Arroyo Grande--San Luis Obispo Crown Castle / NextG installs telecommunications infrastructure to enhance wireless and broadband speeds.	NOE	
2016108115	AT&T Fiber Optic Upgrade Project Placer County --Placer The project will install new underground fiber optic communications lines for 45 existing residences located along Auburn Folsom Road, Ardea Way, Ardea Court, Eagle View Lane, Vireo Way, Walden Woods Lane, Sitta Lane, Parus Way, Calypte Court, Mimus Lane, and Woodrock Way.	NOE	
2016108116	Granite Bay Village Placer County Auburn--Placer Proposal to modify existing monument sign along Douglas boulevard, and to construct a new monument sign along Auburn Folsom Road, with a request to feature tenant panels on each of the monument signs.	NOE	
2016108117	Water Well Supervisory Control and Data Acquisition (SCADA) System (ABDSP 159) Parks and Recreation, Department of --San Diego The project will install a supervisory control and data acquisition (SCADA) system for the purpose of allowing qualified operators to monitor well water and control it remotely by computer. Control systems will be installed at each of three water wells in Anza-Borrego Desert State Park located at Borrego Palm Canyon Campground, Vern Whitaker Horse Camp, and Tamarisk Grove Campground.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, October 11, 2016</u>			
2016108118	Interstate 805 Highway Workers Safety Improvements (41120) Caltrans #11 Chula Vista--San Diego A safety project to reduce the frequency and duration of highway worker exposure to traffic by providing safe access through the installation of personnel gates, construction of maintenance vehicle pullouts and paving gore and beyond the gore areas. All work is within the existing state right of way limits.	NOE	
2016108119	Consolidation of Boe Del Heights Mutual Water Association and Waller Tract Water District Indio Water Authority Indio--Riverside Boe Del Heights' and Waller Tract's privately owned water infrastructure will be consolidated to IWA's public and reliable water infrastructure. This would solve the following issues to the communities: constant system failures, perchlorate and chromium-6 levels above state standards, lack of water meters and shut-off valves.	NOE	
2016108120	Environmental Review No. 7211 - CSA 30 Construction of Wells and Distribution Systems Fresno County --Fresno Drill two potable water wells at County Service Area 30 - El Provenir and connect these wells via pipeline to the existing water facility currently serving the CSA. The total length of distribution pipeline to be constructed is approximately 2,350 feet within CSA 30 and 1,500 feet to service existing CSA 30 out-of-district users.	NOE	
2016108121	Environmental Review No. 7212- County Service Area 32: Construction of Wells and Distribution Systems Fresno County --Fresno The project consists of drilling two potable water wells at CSA 32, and connecting these wells via pipeline to an existing water facility. Existing distribution lines and service connections will be replaced to lower the amount of water losses in the system.	NOE	
2016108123	New Leased Space (DGS Project #141879) Social Services, Department of San Bernardino--San Bernardino The State Council on Developmental Disabilities proposes to lease new office space of approximately 2,000 square feet for its San Bernardino office.	NOE	

Received on Tuesday, October 11, 2016

Total Documents: 42

Subtotal NOD/NOE: 31

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 12, 2016</u>			
2016101033	Water Supply Project Lakeside Union School District Bakersfield--Kern The project consists of the construction of approximately 4-miles of 16-in pipeline along Old River Rd from McCutchen Rd to Shafter Rd. Construction of the water pipeline will be kept within the designated right of way, which is developed with apved roads and graded shoulders. The water pipeline will connect to Bakersfield's existing domestic water distribution network at Old River Rd/McCutchen Rd and will serve Lakeside School at Old River Rd/Shafter Rd.	MND	11/10/2016
2016102023	Haines Road at Wise Canal Bridge Replacement Project Placer County Auburn--Placer The existing Haines Rd bridge is a single lane, single span rigid frame concrete structure that was constructed in 1930. The existing bridge is 28 ft long and 16 ft wide. The clear width of the single lane deck (between the railings) is only 13.5 ft though it serves a two lane roadway. The abutments are skewed to the roadway approximately 45 degrees, and form the sides of the Wise Canal under the bridge. The bridge replacement would be a wider, longer, single-span, precast pre-stressed voided slabs bridge on strutted abutments on essentially the same horizontal and vertical alignment as the existing bridge. The new bridge will be approximately 73 ft in length and 35.33 feet in width, with two 12 ft wide traffic lanes, two 4 ft wide shoulders, and two 1.67 ft wide bridge rails. The new bridge abutments will be located behind the lined canal walls.	MND	11/10/2016
2016102025	City of Eureka 2040 General Plan Update and Climate Action EIR Eureka, City of Eureka--Humboldt The project consists of a comprehensive update to the current General Plan for the City of Eureka, as well as a Climate Action Plan. Buildout of the 2040 General Plan could result in approx. 2,500 additional housing units and 1.2 million sq. ft. of additional non-residential space.	NOP	11/10/2016
2016101031	Fuerte Drive Realignment Project San Diego County --San Diego The project is located in the unincorporated community of Valle de Oro in San Diego County. The project proposes to improve sight distance and traffic safety for motorists traveling on Fuerte Dr between La Rueda Dr and Calavo Dr and at the intersection of Fuerte Dr and Avocado Blvd. The proposed project extends approximately 0.19 miles (1002.52 ft) along Fuerte Dr from La Rueda Dr to Calavo Dr, and also includes approximately 0.03 miles (179.43 ft) of the northeast portion of Alzada Dr that intersects with Fuerte Dr. This small portion of Alzada Dr will be realigned to intersect with Fuerte Dr at an approximate right angle as part of the realignment of Fuerte Dr. The proposed project for the intersection of Fuerte Dr and Avocado Blvd encompasses approximately 0.16 mile, or approximately 882.39 ft of improvements. Project improvements on Fuerte Dr between La Rueda Dr and Calavo Dr include the realignment of horizontal cuves in the road along Fuerte Dr; the addiiton of a left turn lane at the intersection of Fuerte Dr and Alzada Dr, as you are traveling east on Fuerte Dr toward the intersection replacement of the existing drainage pipe and headwall on the southeast side of Fuerte Dr in the vicinity of Fuerte Dr and Alzada Dr intersection; and replacement of the existing "white delineators: with a berm at the southwest corner of Fuerte Dr and Calavo Dr intersection.	Neg	11/10/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 12, 2016</u>			
2016102024	Plank Tentative Parcel Map (TPM 4-15/16-01) Plumas County --Plumas Tentative Parcel map to divide 30.15 acres into two parcels of 3.5 acres and 26.65 acres.	Neg	11/10/2016
2006032058	Railyards Specific Plan Update, KP Medical Center, MLS Stadium, & Stormwater Outfall Subsequent EIR Sacramento, City of Sacramento--Sacramento Notes: Response to Comment The project would amend the block patterns, land uses designations and development densities provided in the 2007 Railyards Specific Plan; approve a Kaiser Permanente Medical Center; approve a multi-purpose stadium that could accommodate a Major League Soccer franchise; and approve a new Stormwater Outfall on the east bank of the Sacramento River.	Oth	
2000061079	Major Amendment to the Coachella Valley Multiple Species Habitat Conservation Plan (CVMSHCP) Coachella Valley Association of Governments Desert Hot Springs--Riverside The project is a Major amendment to the Coachella Valley Multiple Species Habitat Conservation Plan ("CVMSHCP"), for which CDFW issued an NCCP Permit under F&G Code Section 2835 in September 2008. This Major Amendment includes the City of Desert Hot Springs ("City") as a Permittee, and as a result, the current CVMSHCP boundaries are amended to include all of the private lands within the City and the extension of the Conservation Area into the City. Through this Major Amendment, the Mission Springs Water District will also become a Permittee of the CVMSHCP. A supplemental EIR/EIS has been prepared and approved pursuant to CEQA.	NOD	
2016022020	Ridgeview 10 Lift Station Removal and Pipeline El Dorado Irrigation District --El Dorado Project would bypass the Ridgeview 10 Lift station and send all sewer flows via gravity to the nearby Promontory I Lift Station located in the Promontory village 8 development. The first priority of construction would be the installation of an additional pipeline to bypass flows from the Ridgeview 10 Lift Station at the end of Crestline Court in the Ridgeview Village Estates and then connect to an existing pipeline by crossing a section of property owned by the Promontory Village 8 development to the existing Promontory I Lift Station. Along the pipeline alignment an asphalt concrete paved trail would be installed to allow for access by District operations staff and equipment. The district would then completely remove the out-of-service Ridgeview 10 lift station.	NOD	
2016082028	PA-1600168 (SA) San Joaquin County Stockton--San Joaquin A Site Approval application No. PA-1600168 of Francisco Patino (c/o Juan Patino) for a private right of way in an antiquated subdivision for two parcels (Lots 45 and 46 of Small Farms Improvement Tract, Division D). The Property is zoned AL-5 (Limited Agriculture, 5-acre minimum) and the General Plan designation is A/L (Limited Agriculture) and OS/RC (Resource Conservation). The project site is	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 12, 2016</u>			
	located on the south side of East Collier Road, 1,350 feet east of Elliot Road, Galt.		
2016082071	Rebstock Coastal Development Permit and Parcel Map Subdivision Arcata, City of Arcata--Humboldt Lot Line Adjustment and Parcel Map subdivision between two adjacent properties to create lot for residential development of single-family and secondary dwelling unit. Installation of Subdivision improvements are required prior to the recordation of the Parcel Map. The existing lots are about 1.28 and 1.96 acres in size. The resultant lots range from 20,000 sq. ft. to 25,000 net sq. ft. in size.	NOD	
2016082076	PA-1600176 (MS) San Joaquin County Stockton--San Joaquin A Minor Subdivision application No. PA-1600176 of Rosemarie Peters et al (c/o Ronald Weldum) to subdivide an existing 40-acre parcel into two parcels. Parcel 1 to contain a 2.1 acre homesite parcel and a 38-acre designated remainder parcel. This parcel is under Williamson Act contract. The Property is zoned AG-80 (General Agriculture, 80-acre minimum) and the General Plan designation is A/G (General Agriculture). The project site is located on the east side of Borba Road, 2750 feet south of Muller road, Stockton.	NOD	
2016109006	Lake or Streambed Alteration Agreement No. 1600-2016-0233-R1 for THP 1-16-052MEN "SE corrals 2016" Forestry and Fire Protection, Department of --Mendocino CDFW is issuing an agreement for Class II and III temporary crossings, culvert replacement.	NOD	
2016109007	Lake or Streambed Alteration Agreement No. 1600-2016-0196-R1 for Timber Harvesting Plan (THP) 1-16-045 HUM Forestry and Fire Protection, Department of --Humboldt CDFW is issuing an agreement for install 8 culverts, 3 temporary Spittler type crossings and utilize one gravity-fed drafting tank.	NOD	
2016109008	Lake or Streambed Alteration Agreement no. 1600-2015-0077-R1 for THP 1-15-015MEN "Rabbit Ears" Forestry and Fire Protection, Department of Fort Bragg--Mendocino CDFW is issuing an agreement for the construct rock armor dips and fords, culvert upgrades, dip installations.	NOD	
2016108124	Bicocca Culvert (Lake or Streambed Alteration Agreement No. 1600-2016-0140-R2) Fish & Wildlife #2 --Plumas The project includes the placement of a 36 inch diameter culvert in an ephemeral tributary to Grizzly Creek. The culvert pipe will be approximately 60 feet long. Approximately 550 cubic yards of soil will be placed over the culvert to allow for pedestrian and ATV travel across the stream. No water will be flowing in the stream during construction	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 12, 2016</u>			
2016108125	Solar Thermal-Powered Evaporation System for Salt Harvesting University of California, Regents of the Atwater--Merced The research project will design, demonstrate, and evaluate an evaporation system powered by a non-tracking thermal solar array, previously developed by UCM, with a commercial boiler and a commercial, steam-powered, and thermal evaporator.	NOE	
2016108126	Emergency Permit for Treatment of Hazardous Waste, San Francisco General Hospital Toxic Substances Control, Department of San Francisco--San Francisco It has been determined that this item is or may be highly reactive and or ignitable and must be stabilized prior to being transported offsite. The items are currently being stored at the SFGH facility. 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 solution to the containers in a controlled manner to reduce the reactive or ignitable characteristics of the chemicals.	NOE	
2016108127	Emergency Permit for Treatment of Harzardous Waste, UCSF Medical Center at Mission Bay, South San Francisco County Toxic Substances Control, Department of San Francisco--San Francisco The hazardous waste items are expired and are currently being stored at a UCSF Missio Bay. DTSC has determined as a safety precaution to prevent an accident or severe an accident or severe injury, an Emergency Permit should be issued to chemically stabilize the hazrdous waste prior to transport off-site by Clean Harbors Environmental Services (CHES). The treatment of the ignitable characteristics of te chemicals.	NOE	
2016108128	Erosion/sinkhole Repairs Water Resources, Department of Bakersfield--Kern SJFD work crews will fill in voids with treated base material and compact. At MP268.75 to MP 268.80 a road grader will be use to gradually slope the secondary road towards te intended v-ditch to direct water towards the culvert and avoid the creation of futre sinkholes in the area.	NOE	
2016108129	Canopy View-Lost Trails Rehabilitation Parks and Recreation, Department of --Marin Canopy View Trail and Lost Trail in Mount Tamalpais State Park to improve public safety and creat more sustainable trails. Both trails are hiking-only trails.	NOE	
2016108130	Olompali Residence #2 Propane System Parks and Recreation, Department of --Marin Install a new propane tank and line for an existing park residence in Olompali State Historic Park to provide utilities for staff housing. Work will:	NOE	

* Install a new 150 gallon Liquid Propane Gas Tank on concrete blocks above ground approximately 15 feet from the residence;

* Excavate a 15' by 20" by 18" deep trench to install a propane pipe line between

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 12, 2016</u>			
	the tank and residence; and * Backfill trench with 6-inches of non-corrosive clean sand and rake spoils cleanly over the trench.		
2016108131	SunnyGlen Juice Plant - Water Well No. 02 and 250,000-gallon Storage Tank State Water Resources Control Board --Kern The State Water Resources Control Board (SWRCB) as the lead agency will be issuing a water supply permit. The SunnyGlen Juice Plant completed construction of Well No. 02 in February 2014, This well is a replacement well for Well 01, which was abandoned. Well No. 02 is approximately 50 feet North of Well No. 1. The system also constructed 250,000-gallon storage tank to replace older storage tanks. The system is a private business.	NOE	
2016108132	Change in Point of Delivery of a Portion of Kern County Water Agency's (KCWA) approved State Water Project (SWP) Table A water to Westlands Water District (WWD) Water Resources, Department of --Kern, Kings, Fresno In 2013, DWR, KCWA and WWD, entered into SWPAO #13019 to deliver water to WWD for use on lands outside of the SWP place of use. This water was never delivered to WWD. Therefore, in 2016, KCWA proposes to deliver 7,553 acre-feet of its approved 2016 SWP Table A water to WWD. This water transaction requires approval by DWR for a change in point of delivery and the SWRCB for a consolidation in the place of use. DWR will deliver up to 7,553 acre-feet of approved SWP water supplies normally scheduled for delivery to KCWA's turnouts directly to WWD's turnouts in REaches 4-7 of the California Aqueduct.	NOE	
2016108133	Agreement Between the Department of Water Resources of the State of California and Dudley Ridge Water District for Modification, Operation and Maintenance Water Resources, Department of --Kings The project consists of executing a contract allowing DRWD to modify, operate and maintain the existing Wonderful Orchards Turnout on the California Aqueduct.	NOE	
2016108134	Bay Area Ridge Trail Vallejo Bluffs Design California State Coastal Conservancy Vallejo--Solano Design, engineering, and environmental analysis for completion of a 1.5 miles segment of the Bay Area Ridge Trail.	NOE	
2016108135	Segesman Culvert Repair and Maintenance Project (Lake or Streambed Alteration Agreement No. 1600-2016-0391-R1) Fish & Wildlife #1E --Madera The project is limited to replacement and maintenance of two culverts, installation of one culvert, installation and maintenance of a downspout, and road work associated with stream crossing. Water diversion and storage is covered under Agreement No. 1600-2016-0391-R1 and a Small Irrigation Use Registration.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, October 12, 2016</u>			
2016108136	Christian Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2016-0296-R1) Fish & Wildlife #1E --Humboldt The project is limited to one encroachment for water diversion. A Class II stream is diverted for domestic use and irrigation. Work for the project includes use and maintenance of the water diversion infrastructure.	NOE	
2016108137	Cooper Pond Maintenance, Stream Crossing, and Stream and Wetland Restoration Project (Lake or Streambed Alteration Agreement No. 1600-2016-0355-R1) Fish & Wildlife #1E --Humboldt The project is limited to five encroachments. All five encroachments are proposed to restore and mitigate erosion at jurisdictional sites impacted by unpermitted grading and land development activities. The projects include re-contouring of sites, removal of fill, and stabilization of eroding slopes and banks. Work for these projects will include excavation, armoring with rock as needed to minimize erosion, and revegetation to restore a wetland, existing pond, and stream channels to a stable configuration to minimize erosion and mitigate future failure potential.	NOE	
2016108138	Faups Shorezone Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe --El Dorado The project proponents plan to repair and modify an existing pier.	NOE	
2016108139	Ringo/Nunez Water Diversion, Stream Crossing, Pond Outflow, and Channel Restoration Project (Lake or Streambed Alteration Agreement No. 1600-2016-0298-R1) Fish & Wildlife #1E --Humboldt The project is limited to seven encroachments. One encroachment is for water diversion from a spring/shallow groundwater seep to be used for domestic use and irrigation. Work for the water diversion will include use and maintenance of the water diversion infrastructure. Four encroachments are for stream crossing upgrades which include installation of larger culverts. One encroachment is for maintenance to the pond spillway requiring rock armoring for stabilization. The final encroachment is proposed to remove trash placed in a Class III stream by a prior land owner. Work for these projects will include excavation, placement of rock armoring, and revegetation and erosion control of as necessary to minimize erosion.	NOE	
2016108140	Edwards Water Diversion and Pond Spillway Project (Lake or Streambed Alteration Agreement No. 1600-2016-0280-R1) Fish & Wildlife #1E --Humboldt The project is limited to two encroachments. One encroachment is for water diversion from an Unnamed Class II tributary to Dinner Creek, a tributary to Redwood Creek. Water is diverted for domestic use and irrigation. Work for the water diversion will include use and maintenance of the water diversion infrastructure. The second encroachment is proposed to allow for installation of a pond spillway structure that will be routed back to a Class III channel. The spillway structure will drain a newly constructed off-stream pond. Work f	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

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

Documents Received on Wednesday, October 12, 2016

2016108141	Jepson Middle School Modernization Project Vacaville Unified School District Vacaville--Solano Seismic upgrade of Building F, replacement and reconstruction of certain utility systems, minor alteration and modernization of existing facilities, and minor additions to the school within the existing school grounds	NOE	
2016108142	East Castro Valley Undercrossing Rehab Project Caltrans #4 --Alameda The proposed project is to rehabilitate the existing East Castro Valley Boulevard Undercrossing Structure on the eastbound I-580 direction of the bridge, by performing a polyester concrete deck overlay, and to repair adjacent damaged roadbed concrete slabs.	NOE	

Received on Wednesday, October 12, 2016

Total Documents: 33

Subtotal NOD/NOE: 27

Documents Received on Thursday, October 13, 2016

2014041005	Grapevine Specific and Community Plan by Tejon Ranchcorp Kern County --Kern Note: 1 CD & Response to Comments 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.	FIN	
2014051022	Westpark Promenade Mixed-Use Development Project (Planning Application No. 13-0082) Environmental Impact Report (EIR) Wildomar, City of Wildomar--Riverside The project applicant proposes to develop a two phase mixed use residential and commercial project. The project site consists of three parcels. The first parcel encompasses 14.12 acres and would be developed with two 8,000 sf restaurant pads, a 17,354 sf multiple tenant commercial retail building, an 85,000 sf major retail building, and 797 surface parking spaces. The second and third parcels would be developed with 191 multiple family attached townhomes totaling 13.48 acres with 487 residential and guest parking spaces and related site and landscape improvements.	FIN	
2016101034	Issuance of Waste Discharge Requirements for the Agricultural Beneficial Use of Treated Industrial Wastewater Regional Water Quality Control Board, Region 7 (Colorado River Basin), Palm Desert Brawley--Imperial The proposed project consists of the issuance of waste discharge requirements to One World Beef Packers, LLC existing slaughterhouse (aka beef plant) in Brawley	MND	11/14/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 13, 2016</u>			
	for the discharge of up to 238,000 GPD of treated industrial wastewater onto onsite unlined ponds for storage and reclaimed for agricultural beneficial on approximately 140 acres of farmland to grow Bermuda grass or other fodder crops for cattle feed. The project includes the construction and operation of a new BioFiltro wastewater treatment system for the beef plant. This CEQA review is needed to justify the issuance of new WDRs by the Regional Water Board to authorize the reuse of reclaimed water for agricultural uses on and off the site.		
2016101035	Alhambra Generating Station Battery Energy Storage System Project Long Beach, City of Long Beach--Los Angeles AES Southland Energy, LLC proposes to construct a 300 megawatt battery storage system (BESS) facility at the existing Alamitos Generating Station. The BESS would consist of three 50-foot high buildings and would be constructed within an existing surface parking lot on the generating station property. The project would include ancillary facilities such as a chiller plant (utilized as a cooling system for BESS facilities) and necessary utility connections. The project would also include parking, landscaping, and open space improvements in various portions of the generating station site.	MND	11/14/2016
2016101036	69th and Mohawk Pump Station (PTS No. 404973) San Diego, City of --San Diego The project proposes to replace an existing water pump station on an approximately 0.22-acre lot at 6910 Mohawk Street with a new water pump station. Removal of the existing pump station would consist of the demolition of two existing one-story buildings and an existing asphalt and gravel parking lot, removal of existing landscaping and irrigation, and removal of existing retaining walls and fences along the north, south and west property lines. An existing wall and fence along the east property line would remain. The new pump station would consist of a new 2,573 sf, 19-ft tall, one story structure, which would house an electrical room, mechanical room and six water pumps.	MND	11/14/2016
2016102026	TM14-1523/Rancheria Court Tanis Split El Dorado County --El Dorado The Tentative subdivision map would create two residential lots, approximately 11,535 acres and 5.11 acres in size, from a 16.645 acre site identified by APN 319-330-27. The existing residential dwelling would remain on proposed lot 2 and would be served by an existing well and an existing on-site septic wastewater system. The future residential dwelling on proposed lot 1 would be served by an existing well and future on site septic wastewater system.	MND	11/14/2016
2016102028	Highridge Provender Cold Storage Warehouse Parking Lot Project Union City Union City--Alameda Highridge Provender, LLC is proposing to construct and operate a parking lot adjacent to the existing cold storage warehouse located at 33400 Dowe Avenue in Union City. The asphalt parking lot for 247 autos would be developed on an approximately 2.9 acre vacant triangular-shaped parcel immediately south of the Highridge warehouse. The parking lot would landscaped with trees, shrubs, and groundcovers and would include three landscaped bio-retention facilities to provide onsite treatment of stormwater runoff from the parking lot.	MND	11/14/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 13, 2016</u>			
2016062048	Highway Bridge Maintenance Project - Multi-County Caltrans #10 Stockton, Modesto--San Joaquin, Tuolumne, Stanislaus Caltrans is proposing to perform bridge maintenance work on SR 4, 120, and 132 in/near the cities of Stockton, Jamestown, and Modesto within the counties of San Joaquin, Tuolumne, and Stanislaus. All work will be restricted to within Caltrans right of way.	Neg	11/14/2016
2016102027	PA-1600206 (MS) San Joaquin County Stockton--San Joaquin A minor subdivision application to subdivide a 326.53 acre parcel into four parcels and a designated remainder parcel. Parcel 1 to contain 49.62 acres. Parcel 2 to contain 40.00 acres. Parcel 3 to contain 37.11 acres. Parcel 4 to contain 37.11 acres. Designated remainder parcel to contain 162.88 acres.	Neg	11/14/2016
2016102029	Meyers Intersection Improvements Caltrans #3 --El Dorado The project proposes to convert the existing T-intersection into a three-leg roundabout. The roundabout will have single lane approaches on all legs, plus a bypass lane for the WB US 50 traffic. Widening the roadway is required for parts of the circulatory roadway and the approach leg. The purpose of this is to improve safety by reducing the number and/or severity of collisions at this intersection. The intersection at US 50 and SR 89 in El Dorado County is experiencing a number of collisions related to the intersection type.	Neg	11/14/2016
2011111049	Campo Verde Solar Energy Storage System Imperial County El Centro--Imperial An EIR was prepared for the Campo Verde Solar Project and certified in 2012. The current project is an amendment to an existing conditional use permit (11-0007) for a proposed battery energy storage facility that will charge from the electricity generated by the Campo Verde Solar facility and connect to the existing on-site substation which interconnects with the Imperial Valley Substation. The project will be built in 2 phases: Phase 1 is a 424 sf metal modular battery system container on a concrete foundation occupying 707 sf including a power distribution panel, and other components. Phase 2 is a 12,300 sf metal building with battery racks on a concrete foundation with electrical switch gear and other equipment occupying 16,086 sf. Phase 2 will be capable of storing 5 megawatt hours of electricity; phase 2 will store 100 MWH.	SIR	11/28/2016
1997122002	Addendum to the Lent Ranch Marketplace Final EIR Elk Grove, City of Elk Grove--Sacramento In October of 2014, the City and Applicant, Elk Grove Town Center, L.P. entered into an Amended and Restated Agreement Regarding Regional of the Outlet Collection at Elk Grove Project (File No. EG-14-012). On October 12, 2016 an Amendment to the Mall Agreement by removing a portion of property from coverage under the Mall Agreement. The Amendment to the Mall Agreement does not approve any specific development project. An addendum to the EIR addressing impacts to agricultural resources was previously prepared and adopted by the City on August 4, 2004. In addition, a mitigation monitoring and reporting program (MMRP) was adopted for the project.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 13, 2016</u>			
	In October 2014, the City of Elk Grove City Council approved the Outlet at Elk Grove Development Plan Review for the Lent Ranch Marketplace Project, a new Development Agreement, and the Mall Agreement, relying on the above referenced previous environmental determinations.		
2014061053	Allan Company Material Recovery Facility Fresno, City of Fresno--Fresno The proposed new Material Recovery Facility (MRF) will utilize existing structures for material processing operations and storage of baled recyclables. The facility is designed for a peak throughput of 1,250 Tons per Day (TPD), but will be permitted for a maximum throughput of 1,000 TPD.	NOD	
2015121006	MND and Support IS for PG&E Company Gas Pipeline-300A/B Vegetation Management Project Fish & Wildlife #4 --San Benito CDFW has executed Streambed Alteration Agreement No. 1600-2013-0172-R4, pursuant section 1602 of the Fish and Game Code to the project Applicant, Pacific Gas and Electric Company (PG&E). The proposed project consists of removing trees and woody brush in riparian areas at 36 jurisdictional streams along the 37.5 miles of the GL 300A and GL 300B ROW, comprising approx. 4.043 acres of vegetation removal.	NOD	
2016071005	Proposition 1 - Reclaimed Water Distribution Facilities Corona, City of Corona, Eastvale, Norco--Riverside The City of Corona Department of Water and Power intends to construct, operate and maintain two 2.1 million-gallon reclaimed water storage tanks and 73,400 lineal feet of reclaimed water pipelines varying in size from 8-in diameter to 20 in diameter.	NOD	
2016072064	SMUHSD New District Office Building Project San Mateo Union High School District San Mateo--San Mateo The project would consist of a single 30,211 sf office building on the 1.44 acre site. The building would house the district offices, which are currently housed in the two permanent and several temporary buildings on the overall project site. The ground floor would be 12,874 sf; the second and third floors would be 9621 sf and 7716 sf, respectively. A total of 76 car parking spaces would be provided for the building. Existing solar arrays on the site would be relocated as shades on the parking area.	NOD	
2016092013	Locke Ranch Fish Screen Project Fish & Wildlife #2 --San Joaquin CDFW has executed Lake and Streambed Alteration Agreement No. 1600-2016-0023-R2, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Locke Ranch, Inc. Project includes the installation of a self-cleaning fish screen on an existing irrigation pump system. The new screen will be placed on a pile supported steel base anchored to the river bed, adjacent to the existing pump column. A new fish tight conductor pipe will be connected between the fish screen and existing pump column. The project includes the diversion of water at the Locke Ranch pumping facility for Agricultural use.	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 13, 2016</u>			
2015038216	Metropolitan Wells Redevelopment Rio Dell, City of Rio Dell--Humboldt The proposed well redevelopment (proposed project) would provide redundant means of collecting raw water if the area experiences a drought and Rio Dell is not able to draw in adequate surface water through the infiltration gallery to supply the community, or if the infiltration gallery system needs to be shut down for maintenance.	NOE	
2016108143	East Avenue Off-Ramp Widening 03-1H320 / 0316000094 Caltrans #3 Chico--Butte Caltrans proposes to widen the northbound off-ramp on northbound State Route 99 in Butte County to construct an extra left-turn lane onto East Avenue and adjust traffic signals at this intersection. All work will be performed within the State right-of-way.	NOE	
2016108144	Peabody Creek Restoration and Stormwater Management Project Grass Valley, City of Grass Valley--Nevada The project will relocate an undersized and improperly positioned culvert to accommodate peak flows, reconnect flows with 1 acre of riparian floodplain habitat that is isolated from the stream channel and replace invasive vegetation with native plants on approximately 0.5 acres.	NOE	
2016108145	Fulton Road Mitigation Site Wetland Construction Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa Santa Rosa--Sonoma The project will create approximately 2.08 acres of vernal pool and swale habitat for Burke's goldfields and enhance approximately 1.36 acres of existing seasonal wetland habitat for Burke's goldfields.	NOE	
2016108146	MMI Morgan Hill Containment Berm Repair and Erosion Control Project (Lake or Streambed Alteration Agreement No. 1600-2016-0307-R3) Fish & Wildlife #3 --Santa Clara The California Department of Fish and Wildlife has executed Streambed Alteration agreement number 1600-2016-0307-R3, pursuant to Section 1602 of the Fish and Game Code to Monterey Mushrooms, Inc., as represented by Clark Smith.	NOE	
2016108147	Garvey Reservoir Drainage Areas 1-8 Permanent Drainage and Erosion Protection Improvements Metropolitan Water District of Southern California Monterey Park--Los Angeles The project would construct drainage and erosion protection improvements at Metropolitan's Garvey Reservoir facility. The project would also include modifications to the facility's fencing to accommodate the surface improvements and to repair fence damage caused by erosion.	NOE	
2016108148	Oilfield Contractor Yards (Watson Investment Properties) Fish & Wildlife Conservation Board Monterey Park--Los Angeles Mitigation land for impacts to wildlife habitat.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, October 13, 2016</u>			
2016108149	Well Replacement, Radionuclide Contamination ER State Water Resources Control Board Sacramento--Sacramento SWRCB is the Lead Agency, for this project. The SWRCB's Safe Drinking Water State Revolving Fund Program is providing funds for the project. The Cascadel Mutual Water company proposes the redevelopment of plans and specifications for drilling and construction of a replacement well and treatment scenarios for Radionuclide contamination. The project also includes the development an environmental document.	NOE	
2016108150	Bear Creek Development Storm Drain Maintenance Project Regional Water Quality Control Board, Region 9 (San Diego), San Diego Murrieta--Riverside The project consists of the maintenance and rehabilitation of storm drains throughout the Bear Creek Development. The onsite storm drains are constructed almost entirely out of corrugated metal piping; however, most of the pipelines are all moderately to severely corroded and choked with sediment, rocks, and debris which has ultimately led to a decrease in design capacity and flow conveyance. In order to restore the function of storm drains and culverts, the project will involve routine maintenance in the form of sediment.	NOE	
2016108151	Phase 1 Water Storage Tank Project Christian Valley Park Community Services District Auburn--Placer Project involves the installation of a new 0.5 Mgal storage tank on District land adjacent to the existing pump station and covered storage reservoir. Final reservoir size will be determined as part of the detailed predesign and dependent on site constraints.	NOE	
2016108152	Kotaka Water Diversion Project (Lake or Streambed Alteration Agreement No. 1600-2016-0276-R1) Fish & Wildlife #1E Auburn--Placer The California Department of Fish and Wildlife has executed Lake and Streambed Alteration Agreement number 1600-2016-0276-R1, pursuant to Section 1602 of the Fish and Game Code to Mr. Kevin Kotaka.	NOE	

Received on Thursday, October 13, 2016

Total Documents: 28

Subtotal NOD/NOE: 17

Documents Received on Friday, October 14, 2016

2005041031	1837 1/2 El Camino de la Luz Residence Santa Barbara, City of Santa Barbara--Santa Barbara The proposed project involves construction of a 1,505 sf (net), two story single family residence with an attached 429 sf garage on a 23,885 sf vacant bluff-top lot. Grading quantities total approximately 288 cy of cut and 21 cy of fill. Access to the site would be provided by private easements extending south from the terminus of El Camino de la Luz.	EIR	11/28/2016
------------	---	------------	------------

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2016101037	<p>La Costa Meadows Elementary School Reconstruction Project San Marcos Unified School District Carlsbad--San Diego</p> <p>The proposed project is the modernization and reconstruction of La Costa Meadows ES. Project implementation would occur in four phases and result in an increase to the school capacity by 80 seats. The number of off-street parking stalls would also increase by 29 spaces. The school would continue to operate during construction activities and the students would be housed in existing school facilities; no short term, interim housing would be required. Construction activities would begin June 2017 and end in August 2019, prior to the start of the 2019-2020 school year.</p>	MND	11/14/2016
2016102030	<p>Gypsum Pond Removal Action Work Plan - Honeywell Bay Point Site Toxic Substances Control, Department of --Contra Costa</p> <p>DTSC is proposing to approve a removal action work plan in accordance with California Healthy and Safety Code, Chp 6.8, section 25323.1 and 25356.1(h) for the Gypsum Pond Honeywell Bay Point site. The RAW outlines interim actions to control surface water accumulation and bird use in the former gypsum stockpile area at the site. The Gypsum Pond management is part of the on-going environmental investigation and remediation program being conducted at the site. If approved, the RAW would prepare the project area for a site wide soil remedy by controlling the surface water accumulation within the Former Gypsum Stockpile Area and prevent exposure of birds to concentration of metals that are above ecological protection levels.</p>	MND	11/14/2016
2016102034	<p>Triumph Development Hotel and Residential Project Truckee, City of Truckee--Nevada</p> <p>The applicants are proposing to construct a mixed use project that includes a 76,435 sf three story hotel with 127 rooms and five three story apartment buildings with a total of 138 rental units at 10470 East Jibboom St. The apartment buildings are proposed to have a total of 33 studios, 54 one bedroom units, 42 two bedroom units, nine three bedroom units, and common amenities. 350 parking spaces, including 121 hotel parking spaces (four handicap spaces and five guest check-in spaces) and 229 apartment spaces (eight handicap spaces) are proposed. East Jibboom St is proposed to be extended through the project site to Donner Pass Road with pedestrian improvements. A Class I trail is also proposed along the southern property line. The parcel is proposed to be subdivided into two parcels - a residential parcel of 7.6 acres and a hotel parcel of 2.8 acres.</p>	MND	11/14/2016
2016102035	<p>Morgan Creek Residential (PLN16-00174) Placer County Roseville--Placer</p> <p>The project proposes a tentative parcel map, a vesting tentative subdivision map, and a CUP modification in order to construct seven single family residences on a 1.6 acre site.</p>	MND	11/14/2016
2016102037	<p>Nels Leen Minor Use Permit (MUP16-0008) Butte County --Butte</p> <p>The proposed minor use permit is a request to reduce the riparian area setback required by Butte County Code (BCC) 24-78 from 50-feet to 2-feet. The proposal includes: 1) replacing the existing 202 sf single family residence and 147 sf deck</p>	MND	11/14/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
	with a new 1,376 sf residence and 1,808 sf deck; 2) reducing the riparian area setback for the new residence and deck from 50-ft to 2-ft, and increasing the building frontage along Butte Creek from 21-ft to 69-ft; 3) approval of minor use permit and findings, pursuant to Butte County Code 24-75(B), and 4) determination by the reviewing authority that the project is consistent with Condition no. 40 (mitigation measure #1) of TSM 93-04.		
2016102039	Heritage Middle School Project Environmental Review Franklin-McKinley School District San Jose--Santa Clara KIPP Bay Area Schools is proposing to construct a charter middle school on an existing elementary school site at 455 Los Arboles St, San Jose, CA, within the Franklin-McKinley School District. The project would construct several structures consisting of 20 classrooms (five structures containing four classrooms each), an administration building, and multi-use building. The project would include 30,000 sf of building space, 7,700 sf of landscape, a 4,200 sf basketball court, and 25,000 sf of on site circulation, and common space. Of the total 67,000 sf parcel size, the proposed project would result in 59,319 sf of impervious area.	MND	11/14/2016
2016101038	1209 S. 6th Avenue - Case No. ENV-2014-1988-EIR Los Angeles, City of Los Angeles, City of--Los Angeles The existing 1,068 sf vacant church on the site would be demolished. The site would be subdivided into two new Small Lots of approx. 2,502 sf each and each lot developed with one detached approx. 3,424 sf three story (29 feet tall) four bedroom single-family unit.	NOP	11/14/2016
2016101039	San Gabriel River Confluence with Cattle Canyon Improvements Project Watershed Conservation Authority Azusa--Los Angeles Note: Review Per Lead The proposed San Gabriel River Confluence with Cattle Canyon Improvements Project is the implementation of strategies to protect and restore a multi-use areas along an approximate 2.5 mile reach of the East Fork of the San Gabriel River for future public enjoyment. The project was developed to better manage the recreation use and balance the needs for resource protection. Proposed enhancements include establishment of parking spaces, development of new picnic areas, pedestrian trails, river access points and upgrades to existing facilities, improvements to paved and unpaved roadways, and restoration of riparian and upland vegetation communities. The entire project site is within the San Gabriel Mountains National Monument boundary and will continue to be managed by the US Forest Service, Angels National Forest.	NOP	11/30/2016
2016102038	The Village Student Housing Project Arcata, City of Arcata--Humboldt AMCAL Equities, LLC, is proposing The Village, a student housing development on the property located at 2905 St. Louis Road (APNs) 505-022-011, -012 and 503-372-002, -003, -004, -005, -006. As currently proposed by the applicant, the project is anew purpose-built, student housing community comprised of approx.. 240 units/800 beds in four 4-story buildings each with an interior courtyard for socializing and studying. The project includes a General Plan Amendment and Zone Reclassification, a Planned Development Permit, Parcel Merger and Design	NOP	11/14/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
	Review for the proposed new construction as well as the demolition of the existing industrial buildings. A request for vacation of a portion of St. Louis Rd is requested to provide access and parking adjacent to the facilities. The project will be served by public utilities.		
2016072066	Parcel Map - Application No. PLN2016-0032 - Krum Stanislaus County Oakdale, Riverbank--Stanislaus Note: Review Per Lead	Neg	11/21/2016
	Request to subdivide a 9.74+/- acre parcel into two parcels of 6.74+/- and 3+/- acres in the A-2-3 zoning district.		
2016101040	2016 Ventura County Air Quality Management Plan Ventura County Air Pollution Control District --Ventura The 2016 AQMP presents Ventura County's strategy (including related mandated elements) to attain the 2008 federal 8-hour ozone standard as required by the federal Clean Air Act Amendment of 1990. Photochemical air quality modeling indicates that Ventura County will attain the 2008 federal 8-hour ozone standard by 2020 using local, state, and federal clean air progress.	Neg	11/14/2016
2016102031	Griff Creek Corridor and Public Access Placer County --Placer Placer county is pursuing state of CA grant funding to purchase two privately owned parcels at the northeast corner of SR 28 and 267, located in the unincorporated community of Kings Beach, CA. The County will purchase the properties using Prop 1 funding administered by the California Tahoe Conservancy. The acquisition funding request to the CTC requires proof of consistency with CEQA. A second component of the project includes site restoration that will focus on demolition and removal of an existing automotive shop and associated accessory structures; removal of impervious surface; remediation.	Neg	11/14/2016
2016102032	Initial Study/Draft Negative Declaration: Local Hazard Mitigation Plan/Safety Element of the General Plan Foster City Foster City--San Mateo The Local Hazard Mitigation Plan/Safety Element focuses on the protection of the community from risks associated with hazards such as earthquakes, floods, fires, hazardous materials and other hazards. The LHMP/Safety Element analyzes these hazards and the risks they pose, and include goals and mitigation strategies to establish what measures will be undertaken to reduce these risks to levels determined by the city to be reasonable. Foster city has chosen to prepare one document to meet the requirements of both the safety element of the general plan and the LHMP in order to provide one point of reference for safety and hazard mitigation planning.	Neg	11/14/2016

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2016102033	<p>East Hillsdale Boulevard Pedestrian and Bicycle Overcrossing Project San Mateo, City of San Mateo--San Mateo</p> <p>The proposed East Hillsdale Boulevard Overcrossing project would construct a new pedestrian and bicycle overcrossing over the US 101 freeway, approximately 400 ft south of and parallel to the existing East Hillsdale Boulevard vehicular overcrossing it would connect with East Hillsdale Boulevard on both sides of US 101, East Hillsdale Court, and La Selva St. The project would be built almost entirely within the existing State highway right of way, minor right of way would be required at East Hillsdale Court and at the East Hillsdale Blvd/Norfolk Street intersection. The project would not impact the existing East Hillsdale Blvd overcrossing or change any traffic patterns or volumes.</p>	Neg	11/14/2016
2016102036	<p>PA-1600196 (MS) San Joaquin County Stockton--San Joaquin</p> <p>A minor subdivision application to subdivide an existing 1,160 acre parcel into two parcels. Parcel 1 to contain 845 acres. Parcel 2 to contain 315 acres.</p>	Neg	11/14/2016
2002041161	<p>Mt. San Antonio College 2015 Facilities Master Plan Update and Physical Education Projects EIR Mt. San Antonio Community College Walnut--Los Angeles</p> <p>The 2015 Facilities Master Plan Update includes changes in land use, new projects, an enrollment increase of 3,745 from 2015-16 to 2020-21, and a net increase of 500,000gsf. Traffic, noise and air quality impacts will occur. The project includes demolition of Hilmer Lodge Stadium (a historic resource) and development of the 32.2 acre site for the Physical Education Projects (Phase 1, 2), which includes a new stadium with permanent bleachers for 9,321 and temporary bleachers for 8,840.</p>	NOD	
2009091125	<p>California High-Speed Train Project Merced to Fresno Section High Speed Rail Authority, California Madera, Fresno--Madera, Fresno</p> <p>CDFW has executed an Amendment No. 7 to Master Streambed Alteration Agreement No. 1600-2013-0060-R4 (Agreement), to the Permittee, CA High-Speed Rail Authority.</p> <p>The Project approved by CDFW consists of the Agreement identified above, which addresses construction and operation of the Merced to Fresno segment of the CA High-Speed Train (HST), as approved by the lead agency, affecting or generally related to fish and wildlife resources subject to the regulatory authority of CDFW, including natural resources subject to Fish and Game Code Section 1600 et seq. The Agreement authorizes certain activities contemplated in Section 1602 of the Fish and Game Code that could cause substantial adverse effects to fish and wildlife resources. The Agreement in this respect will facilitate construction and operation of the Project. The Project as originally permitted will impact fish and wildlife habitat subject to the notification requirement in Section 1602 of the Fish and Game Code within and/or adjacent to the Fresno River, Main Canal, Cottonwood Creek, San Joaquin River, Herndon Canal Dry Creek Canal, and Chowchilla River. The Amendment No. 7 conditionally allows in-water work to occur within the San Joaquin River and extends the in-water work period for the 2016 season.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2009091126	<p>California High-Speed Train Project Fresno to Bakersfield Section High Speed Rail Authority, California Madera, Fresno--Fresno, Madera CDFW has executed an Amendment No. 7 to Master Streambed Alteration Agreement no. 1600-2013-0060-R4 (Agreement), to the Permittee, CA High-Speed Rail Authority.</p> <p>The project approved by CDFW consists of the agreement identified above, which addresses construction and operation of the Merced to Fresno segment of the CA HST, as approved by the lead agency, affecting or generally related to fish and wildlife resources subject to the regulatory authority of CDFW, including natural resources subject to Fish and Game Code section 1600 et seq. The agreement authorizes certain activities contemplated in section 1602 of the fish and game code that could cause substantial adverse effects to fish and wildlife resources. The Agreement in this respect will facilitate construction and operation of the project. The project as originally permitted will impact fish and wildlife habitat subject to the notification requirement in section 1602 of the fish and game code within and/or adjacent to the Fresno River, Main Canal, Cottonwood Creek, San Joaquin River, Herndon Canal, Dry Creek Canal, and Chowchilla River. The Amendment No. 7 additionally allows in-water work to occur within the San Joaquin River and extends the in-water work period for the 2016 season.</p>	NOD	
2009121079	<p>East County Substation/Tule Wind/Energia Sierra Juarez Gen-Tie Projects Public Utilities Commission --San Diego Construction, operation, maintenance, and decommissioning of a new wind energy facility on State-owned school lands consisting of up to seven wind turbines with 1.5 to 3.0 megawatts capacity each. The State Lands Commission action is an approval of a 40-year General Lease - Industrial Use through Oct. 12, 2056.</p>	NOD	
2010082043	<p>San Francisco Bay Trail: Pinole Shores to Bayfront Park East Bay Regional Parks District Pinole--Contra Costa Construction of a section of the SF Bay Trail in Pinole between Pinole Shores and Bayfront Park, a distance of approx. 0.5 mile. The State Land Commission action is an approval of a 49-year General Lease - Public Agency Use through October 12, 2065.</p>	NOD	
2011041066	<p>Salinas River Channel Maintenance Program Monterey County Salinas--Monterey CDFW has executed Streambed Alteration Agreement No. 1600-2016-0016-R4, pursuant to section 1602 of the Fish and Game Code to the project Applicant, Resource Conservation District of Monterey County. Project includes activities related to routine Maintenance Projects with the goals of improving flood protection and increasing channel capacity of the streams. Maintenance Projects will occur within existing, enhanced, or created secondary channels within the Salinas River; within the Salinas River outside secondary channels; and within Gonzales Slough, Bryant Canyon Channel, and San Lorenzo Creek. Maintenance Projects include sediment removal and grading, vegetation removal, arundo removal, bar ripping, and tree planting.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2011101035	Paramount Pictures Master Plan Project Los Angeles, City of --Los Angeles The redevelopment of portions of the 62-acre Paramount Studios site with new studio-related uses, circulation improvements, parking facilities, and landscaped areas.	NOD	
2011122050	Stream Maintenance Manual - Initial Study/Neg Dec Napa County --Napa The District has developed the Stream Maintenance Manual to improve the management of streams and drainage channels in the District's jurisdiction through establishing guidance for stream maintenances activities. The Manual provides the organizational framework to oversee routine stream maintenance activities, including vegetation management, erosion protection and bank stabilization, sediment removal, and habitat enhancement. These maintenance activities occur in channels and streams throughout Napa County on an as-needed basis.	NOD	
2012082074	Tomales Bay Vessel Management Plan California State Lands Commission --Marin The Tomales Bay Vessel Management Plan (TBVMP) is the result of a long-term multi-agency effort to streamline and coordinate vessel management activities for the benefit of the public. The TBVMP aims to improve water quality, protect wildlife and habitat, protect public health and ensure recreational opportunities in Tomales Bay. It also implements the mandates and regulations of both GFNMS and CSLC. The CSLC actions are issuing a 10-year General Lease - Recreational Use for vessel mooring facility consistent with the TBVMP to the following entities: Eric Fuge (W26983); Dana R. Cappiello, Trustee of the Dana R. Cappiello Living Trust dated July 16, 2007 (W27036); Hog Island Oyster Company (W26985); Mark Carlson (27035); Thomas McDonnell Riley and Melissa Eaton Riley (W26986).	NOD	
2012091035	Groundwater Basins Master Plan Water Replenishment of Southern California Los Angeles, City of--Los Angeles The Master Plan identifies potential programs and management actions that will enhance the likelihood that local groundwater supplies will be sufficient to meet the water right allocations assigned to groundwater producers under the respective Judgement for the Basins for the foreseeable future. The Master Plan also identifies potential programs and actions that can increase local groundwater supplies, improve water quality, and reduce dependence on imported water.	NOD	
2013072021	Offshore Geophysical Permit Program Update California State Lands Commission -- CA State Lands Commission has statutory authority, pursuant to Public Resources Code section 6826, to issue geophysical permits in State waters to qualified permittees for the use of low energy geophysical equipment to perform geophysical surveys of the ocean bottom, subject to specified terms and conditions. The CA State Lands Commission is issuing a three-year non-exclusive geophysical survey permit to the following entity: David Evans and Associates, Inc. (PRC 8345); Fugro Pelagos, Inc. (WP 8391); Merkel & Associates, Inc. (W6005.169); Scripps Institution of Oceanography (PRC 9094).	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2013082011	5th Street Bridge Replacement Project Yuba City Yuba City, Marysville--Sutter, Yuba The City of Yuba City, in cooperation with Caltrans, proposes to replace the existing 5th Street Bridge over the Feather River with a new four-lane structure. The purpose of the project is to: 1) Enhance safety, 2) improve the existing transportation facility, and 3) improve traffic operations and transportation capacity. The State Lands Commission action is an approval of a 25-year General Lease - Public Agency Use through Oct. 12, 2041.	NOD	
2015041064	Rancho San Gorgonio Specific Plan Banning, City of Banning--Riverside The proposed project is a master-planned community on an 831 acre site, and is organized into 44 planning areas (PAs) that include a mixture of residential, commercial, open space, and recreational uses. Up to 3,133 residential units or 3,385 residential units (if the commercial and school sites are not developed) would be built. A fire station, four community parks, and paseos incorporated to buffer the natural creeks are also proposed. The project would foster a quality, livable community through the implementation of the Specific Plan that ensures consistent quality of design.	NOD	
2015101098	Mohave Valley Conservation Area Backwater Project California State Lands Commission Needles--San Bernardino Bureau of Reclamation proposes to excavate soil to create about 50 acres of backwater channel and associated backwater habitat on a 149-acre portion of a vacant parcel. The backwater channel would be connected to the Colorado River by the construction of inlet and outlet water control structures. The area is currently used as an Off-Highway Vehicle recreation area. The proposed project would be carried out in the following four phases: Vegetation Clearing; Excavation and Construction; Establishment/Re-Vegetation; and Habitat Management, Operations, and Maintenance. The State Lands Commission action is an approval of a 49-year General Lease - Public Agency Use through October 12, 2065.	NOD	
2016021109	Location and Development Plan 15-04 and General Plan Amendment 15-03 Adelanto, City of Adelanto--San Bernardino A proposal to develop a Pre-Cast, Pre-Stressed Concrete Products Manufacturing and Storage Facility on 111 acres of land.	NOD	
2016032052	Corral Hollow Road Utility Improvements Project Tracy, City of Tracy--San Joaquin The proposed project includes new water and wastewater conveyance facilities within the City and adjacent county sphere of influence area.	NOD	
2016042008	MDP 2016-06 Sunburst Plant Disease Clinic Turlock, City of Turlock--Stanislaus The applicant is proposing to construct an approx. 52,00 sq. ft. Family Entertainment Center on approx. 5.2 acres of an existing 6.91 acre site located in the Northwest Turlock Specific Plan area, east of State Hwy 99 and north of West Monte Vista Blvd. The facility will include approx. 34 bowling lanes, an approx. 4,000 sq. ft. laser tag room with attached staging and vesting rooms, a game room	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
<p>with approx. 75 games and a prize redemption center, a separate bar area for bowlers, a sports bar and restaurant with seating for approx. 200 guests including billiards, shuffle board, three outdoor bocce ball courts, and an outdoor dining patio. The facility will also have seven banquet/party rooms that can host small birthday parties or larger events. The facility will operate seven days per week, Monday thru Thursday, the Center will be open from 9 am to midnight. Friday and Saturday, the Center will operate from 9 am to 2 am the following day. Sunday, the Center will operate from 9 am to 11 pm. The Center will employ approx. 55 to 60 people. At peak times, the facility could attract from 400 to 475 customers plus approx. 30 employees. A 20 foot wide PG&E easement for a high pressure gas line falls within the 35-foot public utility easement. The applicant is proposing to locate parking and a trash enclosure within the 35-foot wide public utility easement but outside the 20-foot PG&E easement. Landscaping improvements, including trees, shrubs and vines are proposed within the 20-foot wide PG&E easement.</p>	NOD		
2016061003	<p>IS 7108 and CUP 3529 (Verizon Wireless) Fresno County Firebaugh--Fresno Allow a 180-ft high lattice cellular tower and related facilities on an 18.48 acre parcel within the Interstate Freeway Interchange Area in the AE-40 (Exclusive Ag, 40-acre min parcel size) zone district.</p>	NOD	
2016071052	<p>Removal Action Workplan for Calsol Site Toxic Substances Control, Department of Pomona--Los Angeles DTSC is proposing to approve a removal action workplan pursuant to chp 6.8, division 20, section 25323.1 and 25356.1 of the CA Health and Safety Code for the former Calsol facility, hereinafter referred to as the "Subject Property". The subject property and impacted off property area will be hereinafter referred to as the site. The RAW addressed volatile organic compounds (VOCs), primarily tetrochloroethylene (PCE) and trichlorethylene (TCE) in the soil and soil vapor located beneath the Site. PCE and TCE are the two primary Chemicals of Concert (COCs) in the soil, soil vapor, and groundwater for the Site, and although other VOCs were detected in soil vapor and groundwater at the Site, PCE and TCE have been detected at the highest concentrations. The RAW evaluated remediation alternatives and identified a preferred action to accommodate the planned urban plaza or open space land use. The remediation activities includes: 1) Soil Vapor Extraction Well (SVE) Installation: Two triple nested SVE wells are planned to be installed at the Subject Property in conjunction with the existing SVE system. 2) Soil Vapor Monitoring Probes: Four triple nested soil vapor monitoring probes will be installed at the Subject Property. 3) SVE system operation and maintenance: SVE system will be maintained in accordance with the manufacturer's recommendations. 4) Post SVE confirmation sampling: Confirmation soil vapor and soil sampling will be conducted to further assess the effectiveness of the SVE system. 5) In Situ Chemical Oxidation (ISCO) Implementation (Optional): If post SVE confirmation sampling identifies VOC concentrations exceeding the Removal Action Goals for OU-1, ISCO technology will be implemented to further reduce VOC soil concentrations. 6) Soil Vapor Monitoring: Soil vapor sampling is planned to be conducted prior to</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
	<p>starting the SVE system and quarterly thereafter.</p> <p>7) Indoor Air Sampling: Additional indoor air sampling will be performed in homes near the Subject Property to determine if a potential risk of vapor intrusion exists. Further indoor air sampling is proposed when soil gas monitoring indicates elevated concentrations which may pose a health risk to the occupants.</p> <p>8) Sub-slab depressurization system: If indoor air concentrations pose an unacceptable potential health risk, a sub-slab depressurization systems is proposed to be installed at homes requiring mitigation.</p> <p>9) Groundwater monitoring: Quarterly monitoring will be conducted to assess current impact to groundwater and determine remediation options.</p> <p>10) SVE decommissioning: When the remediation is complete, SVE wells are planned to be decommissioned appropriately after approval from DTSC.</p> <p>11) Soil Vapor Probe Decommissioning: When the remediation is complete, soil vapor probes are planned to be decommissioned appropriately after approval from DTSC.</p>		
2016072038	<p>Mallard Farms Pipeline Replacement Project California State Lands Commission Suisun City--Solano</p> <p>Continued use and maintenance of an existing 8-inch diameter refined petroleum products pipeline, abandonment in place of pipeline segments, construction of a temporary work platform, installation of temporary pilings and buoys, and installation of a new horizontal directionally drilled 8-inch diameter pipeline, 75 feet below ground, and within a 50-foot wide right-of-way. The decommissioned and abandoned in-place segments of pipeline will remain under lease, with Chevron maintaining liability. The state Lands Commission action is an approval of a 25-year General Lease - Right-of-Way Use beginning Oct. 13, 2016, through Oct. 12, 2041.</p>	NOD	
2016091034	<p>The Race of Gentlemen Special Event Pismo Beach Parks and Recreation, Department of Grover Beach--San Luis Obispo</p> <p>CDPR will issue a Special Event Permit for the Race of Gentleman at Pismo Beach to be held Oct. 14-16. The event comprises a Friday night welcome party at the North Beach Campground, a weekend vintage car display at the Grand Avenue lot, weekend races of pre-World War II vehicles and antique motorcycles on hard sand, and a Saturday beach party and bonfire. A vehicle race comprises two vehicles racing a short distance (660 feet) on hard sand. Maximum vehicle speeds would be 40-55 mph at the finish line. Up to 120 vehicles may participate.</p>	NOD	
2015128088	<p>Grass Valley Collection Improvement Project Grass Valley, City of Grass Valley--Nevada</p> <p>The Project will repair and rehabilitate approximately 11 miles of sewer lines, 200 sewer manholes, and other various appurtenant structures. All portions of the Project would be located within the City limits and will occur in public rights-of-way and established easements. Construction will utilize the Perma-Main, Top gun, Cured-in-Place-Pipe Manhole to Manhole inversions Rehabilitation System. The Perma-Main system uses an air inverter to install materials through existing manholes and steam cures in place. Trucks will be driven from manhole to manhole that are approximately 300-400 feet apart. Construction will occur over a 33 day period and no operation is associatee with this Project.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2016108158	Greenwood Road/Railroad Avenue Roadway Improvements Blue Lake, City of Blue Lake--Humboldt The proposed project will rehabilitate and improve a section of Greenwood Road and Railroad Avenue in the City of Blue Lake and will include the following activities: 1) resurface roadway pavement and replace localized failed areas; 2) upgrade ADA and pedestrian facilities; and 3) add traffic calming features.	NOE	
2016108159	Emerald Bay State Park Parks and Recreation, Department of --El Dorado Conduct interior structural and exterior geotechnical investigations at the Vikingsholm turret in Emerald Bay State Park to identify soil conditions and guide structural stabilization efforts. Interior testing will involve drilling two (2) holes (1/4" - 1" maximum) in two (2) different locations to verify the framing structure of the turret. Exterior testing involves the use of hand augers to drill three (3) 5-15 foot (or refusal, whichever is shallower) borings. Representative soil samples will be recorded for future analysis and borings will be back filled with excavated materials.	NOE	
2016108160	Reducing Road-Related Sediment Delivery via LandSmart* On-the-Ground Napa County Resource Conservation District --Napa The goal of this project is to reduce fine sediment inputs to local waterways from unpaved roads, consistent with implementing the Napa River sediment TMDL. The project will include: *Assessing and preparing rural road maintenance plans, * Conducting farm plan workshops to assist growers in the Napa River watershed in development of farm conservation plans that identify existing conditions, evaluate current best management practices, and identify beneficial management practices that could best be implemented to reduce erosion, conserve water, improve habitat, and protect water quality. * Providing on-site technical assistance to private landowner conducting road maintenance, * Conducting workshops for resource professionals who regulate, oversee, fund, or implement rural road-related erosion reduction projects.	NOE	
2016108161	Covelo 2 Caltrans #1 Covelo--Mendocino This project is a form of preventative maintenance and will include placing an overlay and micro surfacing, replacing pavement delineation, replacing survey monuments and raising utility frame and cover to grade. The micro surfacing will be confined to existing edge of pavement and no shoulder backing will be placed.	NOE	
2016108162	Planning for the Water Main Replacement Project and Downtown Tank Replacement Project Dunsmuir, City of Dunsmuir--Siskiyou Planning studies, information collection, environmental documentation, and plans and specifications will be completed in anticipation of a future water main replacement construction project. Existing steel mains have met their useful service life.	NOE	

CEQA Daily Log

Documents Received during the Period: 10/01/2016 - 10/15/2016

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, October 14, 2016</u>			
2016108163	Zoning Ordinance Text Amendments for Housing Element Compliance Holtville, City of --Imperial The project consists of zoning ordinance text amendments in the permitted and conditional uses allowed in residential zones in relation to farm worker housing, transitional housing, supportive housing, second units, and residential group care facilities, and incorporate a housing density bonus section.	NOE	
2016108164	City of El Cerrito Routine Maintenance Agreement (Streambed Alteration Agreement No. 1600-2016-0192-R3) Fish & Wildlife #3 El Cerrito--Contra Costa The Project consists of routine maintenance activities on the El Cerrito Creek complex to prevent flood events. Routine maintenance activities will take place at 26 different sites on the El Cerrito Creek complex within the City of El Cerrito. Routine maintenance activities include trimming vegetation, sediment removal, trash and debris, removal, woody debris modification, and tree modification.	NOE	
2016108165	Pit #6 Dam, No. 97-121 Water Resources, Department of --Shasta The proposed work consists of raising the stilling basin training walls, repairing damaged concrete on the floor and walls of the stilling basin, repairing six baffle blocks, and replacing one baffle block.	NOE	
2016108166	Conditional Use Permit 16-18 Adelanto, City of Adelanto--San Bernardino A proposal by Mr. Rafael Almanzar for BMG Ventures to operate an indoor Medical Marijuana Cultivation and Manufacturing facility within an existing 5,000 square foot industrial building, located within the Manufacturing/Industrial (MI) zoning district.	NOE	

Received on Friday, October 14, 2016

Total Documents: 47

Subtotal NOD/NOE: 31

Totals for Period: 10/01/2016 - 10/15/2016

Total Documents: 357

Subtotal NOD/NOE: 250
