

Arnold Schwarzenegger, Governor

STATE CLEARINGHOUSE

NEWSLETTER

January 16-31, 2008

STATE CLEARINGHOUSE NEWSLETTER

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 Newsletter summarizes the environmental documents and federal grant applications received by the Clearinghouse during the period **January 16-31, 2008**.

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/clearinghouse/clearinghouse.shtml

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

Questions regarding processing of environmental documents should be directed to:

Scott Morgan
Senior Planner

CLEARINGHOUSE MAILING ADDRESS

Please do not use our street address (1400 Tenth Street, Room 212) for mailing purposes. The correct mailing address is:

STATE CLEARINGHOUSE
P.O. BOX 3044
SACRAMENTO, CA 95812-3044

INFORMATION AVAILABLE ON-LINE

The 2001 CEQA Guidelines are available from the Resources Agency's website at <http://ceres.ca.gov/ceqa/>.

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

Arnold Schwarzenegger
Governor

STATE OF CALIFORNIA
Governor's Office of Planning and Research
State Clearinghouse and Planning Unit

Cynthia Bryant
Director

MEMORANDUM

DATE: February 13, 2007
TO: State Agency CEQA and Intergovernmental Review Coordinators
FROM: Scott Morgan, Senior Planner
SUBJECT: Distribution of Environmental Documents in CD-ROM Format

The State Clearinghouse has received an increasing number of requests from local and state lead agencies to distribute CEQA documents to state reviewing agencies in an electronic format, typically CD-ROM. The most common reason for these requests is to reduce cost. CD-ROMs are cheaper for the lead agency to reproduce and mail, and cheaper for the State Clearinghouse to distribute, especially in the case of multi-volume documents.

The State Clearinghouse has distributed EIR's and EIS's in CD-ROM format for state agency review and comment since August 1, 2003. Based on our experience with those documents, a survey conducted of state reviewing agencies and the potential cost savings to local and state agencies, we are extending this policy to other environmental documents including Negative Declarations, Mitigated Negative Declarations and Environmental Assessments. The State Clearinghouse will accept environmental documents under the following terms:

- CEQA Lead agencies may provide copies of draft environmental documents to the State Clearinghouse for state agency review in an electronic format. The document must be on a CD-ROM in a common file format such as Word or Acrobat.
- Lead agencies must provide fifteen (15) copies of the CD-ROM to the State Clearinghouse. In addition, each CD-ROM must be accompanied by 15 printed copies of the DEIR summary (as described in CEQA Guidelines §15123), executive summary, or introduction section of a Negative Declaration or Mitigated Negative Declaration. The printed summary allows both the State Clearinghouse and agency CEQA coordinators to distribute the documents quickly without the use of a computer.
- Final environmental documents may be provided in CD-ROM format without a printed summary. Distribution of the final documents is optional under CEQA.
- Federal lead agencies may send electronic copies of environmental documents to the State Clearinghouse in the same manner described for CEQA lead agencies. Distribution of NEPA documents to state agencies through the State Clearinghouse is encouraged pursuant to Presidential Executive Order 12372 and NEPA §102 (42 USC §4332)
- All notices of preparation must continue to be provided in printed format.
- Please provide one Notice of Completion Form with all submittals.

If your agency has difficulty downloading and reviewing any environmental documents please contact:

Scott Morgan, Senior Planner
916-445-0613
scott.morgan@opr.ca.gov .

Thank you for your cooperation in the CEQA review process.

**ENVIRONMENTAL DOCUMENT FILINGS WITH THE STATE CLEARINGHOUSE
1999 through 2006**

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	Other	Total Documents
1999	602	2007	481	1808	2699	22	41	177	7,837
2000	613	2243	475	2580	3840	16	78	386	10,231
2001	703	2612	524	2851	6083	13	75	422	13,283
2002	642	2676	544	3102	5737	14	66	409	13,190
2003	757	2972	577	3243	6078	8	57	360	14,052
2004	766	2903	625	3304	5898	11	55	339	13,901
2005	797	3076	636	3087	5649	16	59	370	13,690
2006	860	2882	649	2954	4716	7	39	406	12,513

Key:

NOP	Notice of Preparation
EIR	Draft Environmental Impact Report
ND/MND	Negative Declaration/Mitigated Negative Declaration
NOD	Notice of Determination
NOE	Notice of Exemption
EA	Environmental Assessment (federal)
EIS	Draft Environmental Impact Statement (federal)
OTHER	Other types of documents, including Final EIRs, Early Consultation notices, plans, etc.

CEQA Documents

Key for abbreviations of Document Type:

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
Neg Dec	Negative Declaration/Mitigated Negative Declaration
NOE	Notice of Exemption
NOD	Notice of Determination
NOP	Notice of Preparation (of an EIR)
Oth	Other type (none of the above)

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 16, 2008</u>			
2006051097	Redlands Commons/ Trojan Groves Concept Plan Redlands, City of Redlands--San Bernardino The proposed project consists of a Concept Plan for a 71.61-acre site, including a specific Development plan for the eastern 39.92 acres (Redlands Commons parcel). No Development Plan has been prepared for the western 31.69 acres known as Trojan Groves. Implementation of the Concept Plan would include up to 450,604 sf of commercial space, 204 residential units, and approximately 20.59 acres of landscaped or open space.	EIR	02/29/2008
2007021015	UPS Freight Facility Rialto, City of Rialto--San Bernardino The proposed project is the construction and operation of a freight office/cross-dock facility. The conceptual plan for the development within the project limits includes four structures, collectively totaling 143,900 square feet. Building A (proposed crossdock) will encompass approximately 119,850 square feet, of which approximately 4,600 square feet will be devoted to office uses. Building A will provide 250 doors accommodating crossdock operations. Building B (fuel area) will total approximately 2,230 square feet. Vehicle and site maintenance operations will be housed in Building C, which is approximately sized at 19,200 square feet. A vehicle wash area will be supported from the approximately 3,300-square foot Building D.	EIR	02/29/2008
2008012059	East-West Water Transmission Pipeline Project- Phase II Fairfield, City of Fairfield--Solano The proposed project involves installation of a 30-inch potable water line between Hale Ranch Road and the West America Drive/Adagio Drive intersection. This 2.5 mile route is the second segment of the East-West Water Transmission Pipeline; the City previously approved construction for the 7.5-mile route connecting existing water mains at the Hale Ranch Road/Cordelia Road and Cement Hill Road/Clay Bank Road intersections. The purpose of the new transmission main is to pump water from the North Bay Regional Water Plant (NBR) to Cordelia. The second segment consists of an approximately 2.5-mile route between Hale Ranch Road and West America Drive. The pipeline would utilize City right-of-way, where available, and would be placed within the roadway right-of-way of two new roads proposed as part of the Fairfield Corporate Commons and North Connector projects. The pipeline would also traverse a section of agricultural land.	MND	02/14/2008
2008012060	West Capitol Avenue Streetscape and Infrastructure Project West Sacramento, City of West Sacramento--Yolo The City proposes to enhance and update West Capitol Avenue by making the corridor more pedestrian friendly. The proposed project would include the following major components: reducing the cross-slope of the route, installing secondary medians thereby creating frontage auxiliary lanes, adding mid-block crosswalks, textured pavement, dedicated bicycle lanes, in street parking, widened sidewalks, additional median landscaping, tree planting along the sidewalks, sewer system improvements, and a roundabout at the intersection with Sycamore Avenue.	MND	02/14/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 16, 2008</u>			
2008011045	PA07-0062 (Tentative Tract 35530), PA07-0063, PA07-0064, PA07-0098, PA07-0099, and PA07-0109 (Quail Ranch) Moreno Valley, City of Moreno Valley--Riverside General Plan Amendment from City of Moreno Valley land use designation C (Commercial) and RR (Rural Residential) to R-2, R-5, and HR into three communities around a golf course and open space. (PA07-0099); Change of Zone from County of Riverside zones M-R-A, R-1,W-2, and W-2-20 to R-2, R-5 and HR with a Planned Unit Development (PUD) overlay. (PA07-0098); Approval of one or more tentative tract maps to allow for the subdivision and ultimate construction of a maximum of 1,500 single-family homes which may or may not be age-restricted, neighborhood parks, natural open space, and a new golf course, on approximately 1,263.6 acres as shown on Figure 4 of the NOP entitled "Quail Ranch Conceptual Land Use Master Plan." (PA07-0062); Conditional Use Permit for a Planned Unit Development (PUD) to create site specific residential development standards and allow clustering of residential units (PA07-0063); Tentative Parcel Map 35597 to subdivide the approximate 1,263.60 acre project site into 14 parcels (PA07-0064); Annexation to the City of Moreno Valley and detachment from the Riverside County Waste Management Resource District, Valley Wide Recreation and Park District, and County Service area 142 (PA07-0109), and annexation of approximately 300 acres in the northern portion of the site (to the Eastern Municipal Water District (EMWD) and Metropolitan Water District (MWD)).	NOP	02/14/2008
2008011046	Target Store Redevelopment Project Azusa, City of Azusa--Los Angeles The proposed project would develop an approximately 168,000 square foot Target retail store reaching two to three stories in height. The proposed project would demolish the existing approximately 39,905 square feet of commercial/industrial buildings on the project site. Approximately 420 parking spaces and a receiving and loading dock would be located at-grade beneath the main sales floor located on the second level. The third level would be limited in space and consist of additional storage space. Additional parking spaces may be provided adjacent to the project site. The at-grade parking area would be accessed from West 9th Street and Azusa and San Gabriel Avenues. Trucks would access the receiving and loading dock by entering on San Gabriel Avenue and exiting on Azusa Avenue.	NOP	02/14/2008
2008011047	Foothill Ranch Wal-Mart Expansion Lake Forest, City of --Orange The proposed project consists of the expansion and remodeling of an existing Wal-Mart on an approximately 14.195-acre site located in Planning Area 6 of the Foothill Towne Centre development. The expansion consists of the addition of 41,283 sf of commercial/retail uses to the existing 135,960 of structure, resulting in a 177,243 sf Wal-Mart Supercenter with a full-service grocery department. The project would include a new entrance for the grocery uses and additional loading facilities with two truck doors. In addition, the proposed expansion includes additional square footage for use as a banking center, beauty salon, optometrist's office, and other accessory uses. Although current operations and uses at the existing Wal-Mart would not be affected by the project, an additional 36 weekly truck trips related to deliveries are anticipated to occur in order to serve the	NOP	02/14/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 16, 2008</u>			
	expanded operations, which would operate on a 24-hour basis.		
2008012058	Pittsburg High School Reconstruction Pittsburg Unified School District Pittsburg--Contra Costa The project is the reconstruction of the existing Pittsburg High School. The existing school contains about 354,572 square feet with a student capacity of 2,826 students. The project would demolish 12 buildings, modernize three existing buildings and construct two new buildings for a total of approximately 331,034 square feet. The high school would have a capacity of 2,800 students.	NOP	02/14/2008
2008011048	ENV-2007-1044-MND Los Angeles City Planning Department Brentwood--Los Angeles Preliminary Parcel Map and Coastal Development Permit to create two parcels from one, on an approximately 18,766 square-foot site, within the R1-1-0 Zone. One non-protected tree to be removed.	Neg	02/15/2008
2008011049	ENV-2007-2280-MND Los Angeles City Planning Department --Los Angeles Zone Change from RA-1 to R1-1; Tentative Tract for a subdivision of one lot into five single-family lots with 10 parking spaces and Private Street on a 36,527.9 square-foot site, in the RA-1 Zone. Demolition of single-family dwelling. Removal of trees.	Neg	02/15/2007
2008011050	ENV-2007-5092-MND Los Angeles City Planning Department --Los Angeles Coastal Development Permit for public project under Clean-up Abatement order from Los Angeles Regional Water Quality Control Board (LARWQCB) for an interim/source removal action of impacted soil and groundwater from 19 below-grade sumps and three ground-water plumes at an action oil-production field to occur in three phases: (Phase 1A) relocation of a 53,344 square-foot parking lot 101 total spaces to access a sump; (Phase 1B) relocation of oil infrastructure of pipelines and utilities; (Phase II) Sump Evacuation, including removal of 250,000 cubic yards of dirt plus 20,000 cubic yards of contaminated clay, dewatering wells, removal of contaminated cover soil, and import of clean fill; and (Phase III) Grading and Drainage, including import of additional fill to facilitate storm water drainage, creation of storm water detention basins, and final site cover by hydro-seed with native plants and grasses for dust control; haul route approval for removal of up to 950,000 cubic yards of dirt; on a 5,906,730.5 square-foot site in the M3 and M3-1VL Zones.	Neg	02/15/2008
2008012070	Monterey Bay National Marine Sanctuary Visitor Center Santa Cruz, City of Santa Cruz--Santa Cruz Special Use Permit, Coastal Permit, Design Permit, Sign Permit and a Slope Modification/Variance to reduce the required setback to a 30 percent slope and Variance to reduce the required parking for the proposed 11,627 square-foot Monterey Bay National Marine Sanctuary Visitor Center in the PF/CZ/SPO/FP zone district.	Neg	02/14/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 16, 2008</u>			
2006112062	North Connector Project Solano Transportation Authority Fairfield--Solano Then North Connector Project, located primarily in unincorporated Solano County near the City of Fairfield, involves the construction of two sections of roadway (the East End and West End) to provide additional east-west capacity north of U.S. I-80 for local traffic, which currently uses U.S. I-80. The project will be a total of 3.7 linear miles (including both the East and West End components). Existing land uses in the project area are comprised mostly of agricultural uses, as well as some residential and commercial development.	SBE	02/29/2008
1993033015	Wastewater Facilities Pacifica, City of PACIFICA--SAN MATEO Installation and operation of a waste vegetable oil recycling facility that would convert waste vegetable oil into biodiesel and provide energy for use at the Calera Creek Water Recycling Plant.	NOD	
1994107838	City of Pacifica Wastewater Facilities Plan Pacifica, City of PACIFICA--SAN MATEO Installation and operation of a waste vegetable oil recycling facility that would convert waste vegetable oil into biodiesel and provide energy for use at the Calera Creek Water Recycling Plant.	NOD	
2007031093	South Region Elementary School No. 6 Los Angeles Unified School District Los Angeles, City of--Los Angeles The Proposed Project includes acquisition of approximately 5.55 acres of land plus vacation of approximately 0.45 acre of the eastern portion of West 58th Place and demolition of the existing structures. The new school would consist of multiple one- to two-story buildings encompassing approximately 68,000 square feet of building area. The new school would include 38 classrooms, a library, food services, a multi-purpose room, an underground parking structure, hardcourts and a soccer field, which may include field lights.	NOD	
2007102050	Brush Creek Road Pedestrian Path Santa Rosa, Department of Public Works Santa Rosa--Sonoma The project consists of an 870-foot long and 5-foot wide pedestrian path that connects Brush Creek Park with Shadowhill Drive. The pedestrian path would be constructed on the east side of Brush Creek Road.	NOD	
2007102092	Q Street/Rio Linda Blvd. Storm Drain Improvement Project Sacramento County --Sacramento SAA #1660-2007-0392-R2 The Q Street / Rio Linda Storm Drain Improvement Project includes the construction of one storm drain outfall structure at the southeast corner of 7041 Rio Linda Boulevard. The outfall structure consists of a 7'x10" concrete headwall with a 21-square foot area of 12" angular riprap for erosion protection and energy dissipation.	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 16, 2008</u>			
2008018106	Transfer of up to 1,380 Acre-Feet of 2007 State Water Project Table A Water from Littlerock Creek Irrigation District to Antelope Valley-East Kern Water Agency Water Resources, Department of --Los Angeles AVEK is in need of additional water supplies due to the extreme dry 2006-07 hydrologic conditions within their service area. LCID has water available for transfer from their 2007 SWP supply. The transfer water delivered to AVEK and the return water delivered to LCID will utilize the SWP, AVEK, and LCID existing facilities.	NOE	
2008018107	Tentative Tract Map 17639 (1st Extension of Time) Adelanto, City of Adelanto--San Bernardino Request for the 1st Extension of time of an approved Tentative Tract Map to subdivide 10 acres into 38 single family lots in an R-1 (Single Family Residential) zone with a new expiration date of October 18, 2008.	NOE	
2008018108	Tentative Tract Map 16949 (1st Extension of Time) Adelanto, City of Adelanto--San Bernardino Request for the 2nd Extension of Time of an approved Tentative Tract Map 16949 to subdivide 30.17 acres into 108 single family lots within the Single Family Residential (R1) zoning district with a new expiration date of December 21, 2008.	NOE	
2008018109	Disposal Site Stabilization Caltrans #3 --Butte The project proposes to stabilize a disposal site by preventing water infiltration by installing a series of drains under the surface of the site.	NOE	
2008018110	Wrought Iron Gate, Maintenance Work Shop/Storage Shed Parks and Recreation, Department of --Los Angeles Installing a wrought iron gate and maintenance work shop/storage shed at L.A. State Historic Park located at 1245 North Spring St., Los Angeles, CA 90012. The wrought iron gate will be installed between the modular office and the retaining wall of the metro rail. The purpose of this gate is to store equipment such as gators and riding mowers.	NOE	
2008018111	Installation of the M*A*S*H Sign at Malibu Creek State Park Parks and Recreation, Department of --Los Angeles The project is located at the M*A*S*H site which is within the back country of Malibu Creek State Park. The purpose of this project is to enhance the visitors experience at the M*a*S*H signpost, a 2 x 3 foot concrete pad and metal storage container, and "Park friendly" anchor slots for tent corner markets.	NOE	

Received on Wednesday, January 16, 2008

Total Documents: 24

Subtotal NOD/NOE: 11

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2004081014	Melrose Triangle West Hollywood, City of Beverly Hills, West Hollywood--Los Angeles The project would involve demolition of the existing structures on site and the construction of two buildings comprising six floors above ground and six levels below ground. Components of the project include retail/commercial, residential, storage, and parking uses.	EIR	03/03/2008
2006022107	Dutra Haystack Landing Asphalt Batch Plant and Asphalt / Concrete Recycling Facility Sonoma County Petaluma--Sonoma General Plan Amendment/Rezone from Limited Commercial to Limited Industrial with a Use Permit and Design Review to establish a proposed asphalt batch plant, asphalt/concrete recycling facility, stockpiled aggregates, new dock facilities for off-loading barge operation, volunteer fire station, conveyor over SMART railroad tracks, truck scale and office space. On-site storage and handling of sands, aggregates, oils, tars and recycled tires in crumb form to be used in the manufacturing of rubberized asphalt. The site is south of the City of Petaluma and generally located outside the County's Urban Service Boundary, thereby requiring an on-site septic system and NMWD water supply; water also pumped from the Petaluma River for dust suppression. Barge dock and aggregate off-loading facilities within BCDC/JARPA jurisdiction on Petaluma River. Temporary Start-Up Production: 371k tons annually; Permanent Buildout Production: 664k tons annually.	EIR	03/03/2008
2008011051	Runyon Canyon Park - Fuller Entrance Parking Area Los Angeles Bureau of Engineering Los Angeles, City of--Los Angeles Construction of a new gravel-based parking area consisting of 80 parking spaces in the area that is currently an open lawn area. The existing open lawn area will be relocated just to the north of the new parking area. The parking area will be approximately 0.6 acres and the new lawn area will be approximately 0.3 acres. The parking area will feature a low-impact and permeable surface. It will utilize a terraced design that nestles into the existing grade and allows the parking area to blend with the natural terrain and minimizes grading work. The design minimizes water runoff and control erosion. The parking area design has incorporated remnant building foundations from the former estate. A 4-foot high fence will be constructed to enclose the new lawn area. All existing trees will remain. The area will be landscaped with native, drought-tolerant plants. An irrigation system will be installed in this area as well as the parking area.	MND	02/15/2008
2008011053	5425 SSL 1-07; Franchise Amendment Application for Franchise Ordinance F-412; Naftex Operating Company Kern County Planning Department Bakersfield--Kern Amend Franchise Ordinance F-412 by the Naftex Operating Company with the County of Kern. The project is comprised of a 5.6-mile pipeline with 5.1 miles to be placed in the right-of-way of County roads and an additional 0.5 miles to be placed on private property.	MND	02/15/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2008011054	<p>General Plan Amendment No. 844, Change of Zone No. 7475, Tentative Parcel Map No. 34696 Riverside County Planning Department --Riverside</p> <p>General Plan Amendment No. 844 proposes to amend the existing general plan land use to the proposed Parcel 1 (PM34696) from Community Development: Commercial Retail (CD:CR) (0.20-0.35 Floor Area Ratio) and High Density Residential (CD: HDR) (8-14 Dwelling Units per Acre) to Community Development: Highest Density Residential (CD: HTDR) (20+ Dwelling Units per Acre)</p> <p>Change of Zone No. 7475 proposes a zone change request to the proposed Parcel 1 (PM34696) from General Commercial (C-1/C-P), Scenic Highway Commercial (C-P-S), Manufacturing-Service Commercial (M-SC), and General Residential-4,000 square feet minimum (R-3-4000) to General Residential (R-3). Tentative Parcel Map No. 34696 proposes a Schedule H subdivision of 9.98 gross acres from sixteen residential and commercial parcels into 2 residential parcels. Parcel 1 with 4.17 gross acres and Parcel 2 with 5.81 gross acres.</p> <p>Plot Plan No. 22456 proposes to develop three (3) story, 86,422 square feet, 102-unit senior apartment development "Mission Village Senior Apartments," on a 4.17 gross acre (3.95 net acre) site with 18% building lot coverage, 86,870 square feet (50%) of common area, 103 parking spaces, and 42,033 square feet (24%) of landscaping with the proposed Parcel 1 of PM34696.</p> <p>Variance No. 1823 is a proposal to allow 90 dwelling unit size reductions within the senior project from a minimum of 750 square feet to a minimum of 546 square feet identified in Ordinance 348, Section 18.11</p>	MND	02/15/2008
2008011055	<p>Vesting Tentative Tract Map 67494 Lancaster, City of Lancaster--Los Angeles</p> <p>A subdivision for 20 single family homes in the R-15,000 zone.</p>	MND	02/15/2008
2008011056	<p>San Gabriel River Coastal Basin Spreading Grounds Pump Station and Pipeline Project Los Angeles County Department of Public Works Pico Rivera--Los Angeles</p> <p>The proposed project would install approximately 6,000 linear feet of 78-inch rubber-gasketed reinforced concrete pipe between the Rio Hondo Coastal Basin Spreading Grounds (RHCBSG) and the San Gabriel Coastal Basin Spreading Grounds (SGCBSG). The pipeline would be installed beneath Mines Avenue and would include one concrete outlet structure at each Basin 2 of the Rio Hondo and San Gabriel Coastal Basin Spreading Grounds (SGCBSG) and three variable speed pumps and a sump in the cement-line canal at SGCBSG. The entire system would be linked through a telemetry system in order to ensure the proper operation of the gates when the pump is active.</p>	MND	02/15/2008
2008011057	<p>Desert Rose Desert Hot Springs, City of Desert Hot Springs--Riverside</p> <p>The project application is for a Tentative Tract Map, TTM 34594, to subdivide approximately 14.02 gross acres of vacant land into 194 multi-story condominium units with associated private streets and common area lots, and Design Review and Development Permit applications for the construction of 194 condominium units, an approximately 5,000 square foot clubhouse, recreational facilities including pools and picnic areas, and associated landscaping and site improvements. Off-site improvements to include the extension of a portion of</p>	MND	02/21/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
	Verbena Drive south to Camino Campanero, and the construction of a drainage swale along the east side of Verbena Drive will be required for the project.		
2008011058	Plot Plan No. 21163, Fast Track 2007-11 Riverside County Planning Department --Riverside Plot Plan NO. 21163 proposes to construct a 29.62 acre office/industrial park, located within proposed parcels 4 through 8 of Tentative Parcel Map No. 33691, which consists of 27 single story office buildings totaling 67,813 square feet of building area, 39 single story industrial buildings totaling 214,288 square feet of building area, 879 parking spaces, and approximately 199,450 square feet of landscaped area.	MND	02/19/2008
2008012061	Parks Bar Quarry Amended Reclamation Plan Mining and Geology Board, Department of Conservation --Yuba The project is an amended reclamation plan pursuant to California's Surface Mining and Reclamation Act of 1975 (SMARA) for the Parks Bar Quarry. The mine site will be reclaimed to open space and wildlife habitat using native plants for revegetation to blend with the surrounding landscape.	MND	02/15/2008
2008012062	The 2008 Klamath River Restoration Grant Program in Siskiyou County Fish & Game #1 --Siskiyou The primary goal of this Restoration Program is to improve spawning success for adult salmon and steelhead and to increase survival rates for eggs, embryos, rearing juveniles, and downstream migrants. The focus of the funding is on projects that have immediate benefits to salmonids.	MND	02/15/2008
2008012063	Upper Truckee River Restoration Project, Middle Reaches 3 and 4 South Lake Tahoe, City of South Lake Tahoe--El Dorado Restore a portion of the Upper Truckee River and adjacent floodplain. The objectives of the Project are to improve natural function of the channel, increase overbank flow frequency, and deposit sediment into the floodplain more frequently. Controlling the flow and gradient, protecting the stream banks and designing to allow the river to overtop its banks during peak periods will have many benefits including: reduced velocities, more frequent flooding of the meadow during high flows, improved riparian and meadow vegetation, higher groundwater, more productive fisheries, improved macroinvertebrate populations and terrestrial wildlife habitat, and a reduction in fine sediment transport during overbanking events.	MND	02/15/2008
2008012066	Sewer Rehabilitation Project Piedmont, City of Piedmont--Alameda The project is phase IV of the City's Sewer Rehabilitation Program. 29,032 feet of sewer mains and laterals will be rehabilitated within specific areas of the city, sub-basins G3, G5, N2 and T2. Existing, degraded sewer lines will be replaced with new lines using the pipe bursting process which will increase the structural integrity of the overall system and provide public health and environmental benefits.	MND	02/19/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2003112012	<p>City of Rio Dell General Plan Update (2008-2030) Rio Dell, City of Rio Dell--Humboldt</p> <p>The proposed plan is an update of the city's 2004 General Plan. It includes: (1) updates to six of the seven General Plan elements (Housing being the exception); (2) updates to the General Plan Land Use and Zoning Map; and (3) revisions to the Zoning Ordinance. The proposed plan would undertake the following:</p> <ul style="list-style-type: none"> - Expand the city's Planning Area (PA) and SOI to cover Scotia, and expand the city's PA to cover the Metropolitan - Annex the Sawmill and Blue Slide Road Annexation areas to the city' - Prezone Scotia with city zoning districts; - Amend the General Plan Land Use and Zoning Map; - Amend the General Plan text, including goals, policies, objectives and implementation measures, to include new General Plan land use designations, facilitate the integration of the expanded areas into the city, address current and future land use relationships, and protect city citizens and the environment; and - Amend the Zoning Ordinance to include new overlay zones. 	NOP	02/15/2008
2008011052	<p>Mercedes Benz of Temecula (PA07-0335) Temecula, City of Temecula--Riverside</p> <p>The proposed project is a Development Plan application to construct a 65,561 square foot Mercedes Benz car dealership with incidental car maintenance, repair services, and car wash located north of Date Street and west of Ynez Road within the Harveston Specific Plan.</p>	NOP	02/15/2008
2008012064	<p>Carrier Property Sierra County --Sierra</p> <p>The proposed subdivision will split the current 27.71-acre parcel into one 10.17-acre parcel and one 17.54-acre parcel. The project is located north of the community of Downieville in unincorporated Sierra County. Minor grading will be necessary in order to construct future residences. Construction will include driveway encroachment improvements which must be paved. Two unpermitted building pads exist on site, therefore all existing and future grading will be subject to approval of the Sierra County Planning and Building Department and will require the necessary entitlements.</p>	Neg	02/15/2008
2008012065	<p>Martinez Marina Waterside Improvements Martinez, City of Martinez--Contra Costa</p> <p>This project proposes to make improvements to various features of the Martinez Marina (the Marina). The Marina is a 70 acre facility located within a larger 330 acre regional park (Martinez Regional Shoreline) in the City of Martinez. The Regional Shoreline is jointly administered by the East Bay Regional Park District and the City of Martinez. The Marina is a full-service public facility that includes 400 boat slips, a breakwater on the northwest, north, and east sides, fueling docks and sewage pumpout, restaurant, bait shop, four-lane boat launch ramp, harbormaster's office, yacht club, public fishing pier, among other amenities. Many of these features are again damaged, and/or in need of repair or replacement. This project proposes improvements to various Marina components such as breakwater improvements, dock system replacement, dredging, and demolition of an abandoned pier.</p>	Neg	02/15/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2003022122	Siller Ranch (EIAQ-3735) Placer County Planning Department --Placer Proposes to amend the previously approved Conditional Use Permit to allow for the extension and connection of the Lookout Mountain ski trails and express lift to the winter recreation component of the Martis Camp.	NOD	
2003122048	UC Davis Medical Center Education Building University of California, Regents of the Sacramento--Sacramento The project will develop the second phase of a two phase building project. Phase I was previously approved and constructed. Phase 2 will construct an additional four-story wing that is approximately 52,000 square foot in size. Use of the facility will include classrooms, offices, and ancillary services. Combined, Phases 1 and 2 comprise a four-story Education Building that is approximately 174,000 square feet in size. Both phases are consistent with the project analyzed in the previously certified UC Davis Education Building Focused Tiered Environmental Impact Report. Prior to Education Building project, the project site was developed with parking and landscaping.	NOD	
2006021135	Maricopa Wastewater Project Maricopa, City of Maricopa--Kern The California Department of Fish and Game is executing a Lake and Streambed Alteration Agreement pursuant to Section 1602 of the Fish and Game Code to the project applicant, the City of Maricopa, represented by Bob Wilburn-City Administrator, for its Wastewater Project. The applicant proposes to create two wastewater retention ponds immediately north of the City's existing wastewater ponds, in a location presently occupied by an ephemeral beneath the new wastewater ponds. The City also proposes to install a new trunk line and a portable effluent disposal system (PEDS) pipeline, which all cross two ephemeral drainages east and south of the new wastewater ponds.	NOD	
2007031065	Warring Canyon Channel Replacement Upstream of Center Street Ventura County Watershed Protection District --Ventura The project includes demolition of the existing concrete trapezoidal channel and replacement with a new concrete rectangular channel from Center Street upstream approximately 1,270 feet. The existing access road would be widened and a new concrete v-ditch would drain the access road. An existing wooden pedestrian bridge immediately adjacent to Center Street would be replaced in-kind or with a box culvert.	NOD	
2007031073	Jefferson Commons Specific Plan Project Fullerton, City of Fullerton--Orange The project proposes a Specific Plan mixed-use development of 350 student-oriented residential units, 30,836 square feet of retail/commercial uses, including 9,619 square feet of space for the leasing office and recreation centers (the latter for the student housing). In addition, 1,189 parking spaces would be provided for the residential units and 123 parking spaces would be provided for retail/commercial uses on-site.	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2007052063	Cowell Student Health Center Expansion and Renovation University of California, Santa Cruz Santa Cruz--Santa Cruz The proposed project would renovate the existing 25,000 gross square foot (gsf) Cowell Student Health Center (CSHC) on the UC Santa Cruz campus and construct a 10,000 gsf addition to the facility. The CSHC houses the UC Santa Cruz Student Health Services, which provides outpatient medical services, and a health promotion and outreach program for UC Santa Cruz students. The facility also includes a clinical laboratory, a diagnostic X-ray service and a full-service pharmacy. Approximately 900 square feet of the existing north wing will be demolished and replaced with a new main entrance, lobby, and elevator. A new American Disability Act (ADA) accessible pedestrian pathway will be constructed north of the existing facility to provide access to the new main entrance. A second-story walkway would provide access from the lobby to the building addition. The CSHC is located in the central portion of the UC Santa Cruz main campus, on the south side of McLaughlin Drive, a main east-west campus road.	NOD	
2007062103	Highway 49 Widening at La Barr Meadows Caltrans #3 Grass Valley--Nevada This project will construct roadway improvements on a portion of State Route 49.	NOD	
2007092088	Callan Rezone and Lot Merger Half Moon Bay, City of Half Moon Bay--San Mateo The project is to rezone approximately 35,143 square feet (0.80-acre) site from the existing Single-Family Residential (R-1-B-2) zoning designation to a Single-Family Residential (R-1-B-1) zoning designation. In order to be consistent with the new R-1-B-1 zoning designation and its development standards, the nine contiguous lots will be merged into four standard-sized lots for the future development of four single-family residences. The proposed project will not change the existing Local Coastal Program/Land Use Plan (Residential-Medium Density) which designates areas that are already partially developed and that have potential for in-fill development at densities comparable to those already existing. The project is within the Coastal Appeal Zone and thus is appealable to the California Coastal Commission upon exhaustion of all local appeals. City File: PDP-013-06.	NOD	
2007112007	Concrete and Asphalt Recycling Facility Project Half Moon Bay, City of Half Moon Bay--San Mateo The project is the amendment of an existing Coastal Development Permit/Conditional Use Permit (#08-00) to include crushing and recycling of concrete, asphalt and rock at the existing Resource Recycling Center in Half Moon Bay.	NOD	
2007122021	Baldoni Industrial Park Storage Yard Expansion (aka Affordable RV Rental) PCPM T20050888 Placer County Planning Department --Placer Proposes approval of a grading permit for two paved storage yards on a 9.8-acre parcel.	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2008018115	Removal and Disposal of Sediment from the Etiwanda Power Plant Metropolitan Water District of Southern California Rancho Cucamonga--San Bernardino, Riverside Remove sediments from the grounds of the Etiwanda Power Plant. The sediments were initially removed from the Etiwanda Reservoir during reservoir cleaning and were temporarily placed on the ground within the boundaries of the Etiwanda Power Plant. The sediments will be transported to and disposed of within a disposal area on Metropolitan's property west of the Diamond Valley Lake West Dam.	NOE	
2008018116	Silva Residence Leach Field Parks and Recreation, Department of --Del Norte Install new leach field for the Silva Residence Septic System at Tolowa Dunes State Park to replace the existing failed leach field. Work will excavate 2 trenches; 36 inches wide x 48 inches deep x 50 feet long, and 9 feet apart plus 10 feet of trench from the septic tank to the start of the leach fields.	NOE	
2008018117	Merced Falls Dam, No. 95-10 Water Resources, Department of, Division of Dams Merced--Merced The proposed work consists of strengthening the needle support structure for seismic loading.	NOE	
2008018118	Falcon View Well Health Services, Department of --Sacramento An existing and operating drinking water well.	NOE	
2008018119	Cook Riolo Well Health Services, Department of Sacramento--Sacramento An existing and operating drinking water well.	NOE	
2008018120	Elverta Well Health Services, Department of Sacramento--Sacramento An existing and operating drinking water well.	NOE	
2008018121	Firing Range Gate Installation Parks and Recreation, Department of --Merced Install a metal lockable gate across an existing road to the existing firing range at San Luis Reservoir State Recreation Area to increase security and prevent illegal and unauthorized use of this facility. Work will add basalt rock on both sides of the gate for added protection against off-road driving and hand-excavate four post holes approximately 16" X 16" and 36" deep. To prevent the spread of noxious weeds, all construction vehicles and equipment will enter and leave the project site free of soil and vegetative matter that could contain seeds.	NOE	
2008018122	Turner Cellular Collocation (PCEL 20070798) Placer County Loomis--Placer The applicant proposes to collocated three cellular communicaitons antennas and two ground based radio equipment cabinets on an existing cellular communications tower involving no height increase of the tower.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2008018123	Granulated Activated Carbon (GAC) Treatment Addition Health Services, Department of Dixon--Solano Insatllation of two 500-lb GAC Vessals to the existing treatment system consisting of nitrate reduction, water softening, and chlorination. All new facilities will be installed within an existing treatment facility. The project will remove any hydrocarbons from the drinking water supply used by the service station.	NOE	
2008018124	Santa Theresa Meadows Water Company Well Addition Health Services, Department of --Santa Clara Well addition and chlorination at current site of primary well and storage tank.	NOE	
2008018125	Temporary Sediment and Erosion Control - Prairie City State Vehicular Recreation Area (SVRA) Parks and Recreation, Department of --Sacramento This project will install temporary erosion and sediment control measures. Six discharge points have been identified in three defined areas where evidence of discharge of sediment off-property was observed. Sediment will be controlled by installing temporary detension, off-property was observed. Sediment will be controlled by installing temporary detention basins, interceptor trenches, check dams, and silt fences.	NOE	
2008018126	Castaic Lake Property Acquisition for Management of Elderberry Forebay Vicinity Water Resources, Department of, Division of Engineering --Los Angeles California Department of Water Resources is acquiring a 42.97-acre parcel from Northlake LLC for purposes of blocking-up ownership of lands within the lake watershed which are critical to management of Castaic Lake for clean water supply and State Recreation Area planning goals and uses. This parcel will be acquired as part of an integrated exchange of pipeline easement relocations.	NOE	
2008018127	Coto de Gaza Vector Control Project Fish & Game #5 --Orange The project consists of altering the streambed of four ponds adjacent to Gobernadora Creek to carry out mosquito control measures. Three feet wide openings in cattails will be cut approximately every 30 linear feet along the perimeter circumference of each pond extending into the vegetation approximately 20 feet. The vegetation removal shall be limited to the above ground portion of the cattails, leaving the below ground portions intact for regrowth purposes. SAA #1600-2006-0074-R5.	NOE	
2008018128	05WA-148 and 05RZ-161 Tuolumne County --Tuolumne 1. Ordinance for Zone Change 05RZ-161 to rezone a 40.1+/- acre parcel from AE-37 (Exclusive Agricultural, thirty-seven acre minimum) to AE-37:AP (Exclusive Agricultural, thirty-seven acre minimum:Agricultural Preserve Combining) under Title 17 of the Tuolumne County Ordinance Code; and 2. Application 05WA-148 to rescind the existing Williamson Act land conservation contract on the 40.1 acre parcel pursuant to Resolution 122-70 and to execute a new Williamson Act land conservation contract pursuant to Resolution 106-04, including approval of the agricultural management plan.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
2008018129	05WA-020 and 05RZ-019 Tuolumne County --Tuolumne 1. Ordinance for Zone Change 05RZ-19 to rezone a 120+/- acre parcel from AE-37 (Exclusive Agricultural, thirty-seven acre minimum) to AE-37:AP (Exclusive Agricultural, thirty-seven acre minimum:Agricultural Preserve Combining) under Title 17 of the Tuolumne County Ordinance Code; and 2. Application 05WA-20 to rescind the existing Williamson Act land conservation contract on the 120+/- acre parcel pursuant to Resolution 122-70 and to execute a new Williamson Act land conservation contract pursuant to Resolution 106-04, including approval of the agricultural management plan.	NOE	
2008018130	Zone Change RZ07-011 Tuolumne County --Tuolumne Ordinance for Zone Change RZ07-011 to rezone 1.5+/- acres of a 7.5 +/- acre parcel, from RE-1:MX (Residential Estate, One Acre Minimum:Mobilehome Exclusion Combining) to O (Open Space) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2008018131	Zone Change RZ07-026 Tuolumne County --Tuolumne Ordinance for Zone Change RZ07-026 to rezone 0.5+/- acre of an 8.2+/- acre parcel from RE-5:MX (Residential Estate, Five-Acre Minimum:Mobilehome Exclusion Combining) to O (Open Space) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2008018132	05WA-108 and 05RZ-107 Tuolumne County --Tuolumne 1. Ordinance for Zone Change 05RZ-107 to rezone a 37.1+/- acre parcel from AE-37 (Exclusive Agricultural, thirty-seven acre minimum) to AE-37:AP (Exclusive Agricultural, thirty-seven acre minimum:Agricultural Preserve Combining) under Title 17 of the Tuolumne County Ordinance Code; and 2. Application 05WA-108 to rescind the existing Williamson Act land conservation contract on the 37.1 acre parcel pursuant to Resolution 122-70 and to execute a new Williamson Act land conservation contract pursuant to Resolution 106-04, including approval of the agricultural management plan.	NOE	
2008018133	Ordinance for Zone Change RZ07-022 Tuolumne County --Tuolumne Ordinance for Zone Change RZ07-022 to rezone 1,100+/- square feet of a 0.5+/- acre lot from R-1:MX (Single-Family Residential:Mobilehome Exclusion Combining) to O (Open Space) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2008018134	Tentative Parcel map T07-055 Tuolumne County --Tuolumne Tentative Parcel Map T07-055 to adjust an area of 0.5+/- acre from an 8.2 acre parcel to a 0.3+/- acre parcel. The sites are zoned RE-5:MX (Residential Estates, Five Acre Minimum:Mobilehome Exclusion Combining) and R-1:MX (Single-Family	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 17, 2008</u>			
	Residential:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code. The area to be adjusted is proposed to be zoned O (Open Space) under Title 17.		
2008018139	Lighting Research Program Final Phase Energy Commission Davis, Union City, Santa Clara--Alameda, Yolo, Santa Clara Complete the remaining research projects by amending the contract to allow research and development tasks to be wrapped up in the second quarter of 2008, with the final project reports following within 6 months afterwards. Extend the contract for a full 12 months to March 15, 2009 to allow for any contingencies that may come up in connection with the field tests.	NOE	
<p>Received on Thursday, January 17, 2008</p> <p>Total Documents: 48 Subtotal NOD/NOE: 31</p>			
<u>Documents Received on Friday, January 18, 2008</u>			
2003021087	Jaxon Enterprises Inc. Mine Expansion and Reclamation Plan Project Merced County --Merced The Project is an expansion of existing mining and processing operations to extend the life of the project to include nighttime operations. The expansion includes the mining of additional acreage, increase production from 260,000 tons a year mined and 240,000 tones per year marketed to 550,000 tons per year mined, and 500,000 tons a year marketed.	EIR	03/03/2008
2006102005	Annapolis Area Timber Conversions Project Forestry and Fire Protection, Department of --Sonoma In order to facilitate the development of vineyards, the proposed project includes the issuance of Timberland Conversion permits for both the Roessler and Sleepy Hollow sites, which would exempt a total of 37 acres (8 acres on Roessler and 29 on Sleepy Hollow) from Forest Practice Act tree stocking (tree planting) requirement. In addition, each site requires the approval of a direct participation and upland sheet flow flow. The Roessler Conversion would also require a Streambed Alteration Agreement from the Department of Fish and Game to replace an existing stream crossing.	EIR	03/03/2008
2007041119	State Route (SR-) 11 and the Otay Mesa East Port of Entry (POE)-Phase I Caltrans #11 San Diego--San Diego The proposed action represents Phase I of a two-phase process aimed at meeting current and projected demand for the movement of people and goods between the United States and Mexico, reducing wait times and other inefficiencies associated with border crossings. Phase I would identify the preferred locations for the future implementation of SR-11 and the Otay Mesa East POE, both of which would be entirely new facilities. Phase I objectives include adoption of an SR-11 corridor, consideration and approval by the Department of State of a Presidential Permit for the POE, and possible acquisition of right-of-way (R/W) for the two facilities. Any acquisition of R/W by the California Department of Transportation (Caltrans) at this stage would be undertaken solely with State funds. Alternative designs and operating characteristics for each facility would be identified and studied under a	EIR	03/03/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	separate future Phase II environmental process.		
2007051142	Lincoln II South Elementary School San Bernardino City Unified School District San Bernardino--San Bernardino The project site is approximately 13.58 acres and consists of the development and operation of an elementary school, serving a maximum of 900 students, grades K-6. The proposed elementary school would be comprised of an administrative building, library/computer lab, classroom buildings, kindergarden buildings, special education building, food service/multi-purpose room (future) and other supporting school services.	EIR	03/03/2008
2007072026	690 Stanyan Street Retail/Residential Project, San Francisco Planning Department Case No. 2006.0460E San Francisco Planning Department San Francisco--San Francisco The approximately 34,000-square-foot project site is located at 690 Stanyan Street in the northwest portion of the City of San Francisco within the Haight Ashbury neighborhood. The site is located on the northwest corner of the intersection of Haight and Stanyan Streets, at the eastern side of Golden Gate Park. The proposed project would demolish the existing vacant building and remove the surface parking lot and general advertising signs. It would construct a four-story, retail/residential building with a ground-floor specialty supermarket (Whole Foods), 62 residential units on the upper three floors, and a three-level 181-space subterranean garage with 114 parking spaces for supermarket use and 67 parking spaces for residential use, and 47 bicycle spaces.	EIR	03/03/2008
2006094006	Final Constellation Programmatic Environmental Impact Statement National Aeronautics and Space Administration Pasadena-- The purpose of the Constellation Program is to develop the flight systems and Earth based ground infrastructure required to enable continued access to space and to enable future crewed missions to the International Space Station, the Moon, Mars, and beyond. The Constellation Program would be responsible for development and testing of flight hardware, and for performing mission operations once infrastructure is sufficiently developed. The environmental impacts of principal concern are those that would result from fabrication, testing, and launching of the Orion spacecraft and the Ares I and Ares V launch vehicles.	FIN	
2008019007	Starwood Power Project Energy Commission --Fresno Construction of a 120 MW simple-cycle, electricity generating power plant.	FIN	
2008011062	I-15 Interchange Reconstruction Project Caltrans #8 Victorville--San Bernardino Reconstruct interchange and upgrade the roadway of Interstate 15 (I-15) within the City of Victorville. Project includes reconstruction of the D Street, E Street, and Stoddard Wells Road interchanges; widening of the Victorville separation and overhead; widening of the Mojave River Bridge; and replacement of the Stoddard Wells Road overcrossing. Southbound and northbound three-lane roadbeds would be repositioned on the outside, leaving a median width to accommodate the ultimate 10-lane facility. Constructed a new frontage road west of I-15, and realigned the existing east frontage road. A retaining wall would be constructed to	MND	02/19/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	support the widened D Street northbound exit ramp and auxiliary lane. Two northbound soundwalls and new and replacement landscaping are also included in the project.		
2008011063	US-395 Widening to Install Rumble Strips on Median and Outside Shoulders Caltrans #8 Adelanto--San Bernardino The California Department of Transportation (Caltrans) proposes to widen the existing roadbed to accommodate the installation of rumble strips on the 7.9 ft (2.40 m) outside paved shoulders and a 3.9 ft (1.2 m) median buffer. In addition, roadway resurfacing is proposed in both directions and the following intersections will be paved to accommodate the new width of the US-395: Colusa Road, Desert Flower Road, Purple Sage Street, Shadow Mountain Avenue, Sun Hill Ranch and Princess Pat Mine. The proposed project would require right of way acquisition and utility relocation.	MND	02/19/2008
2008011068	Blythe Animal Shelter Riverside County Blythe--Riverside The County of Riverside Department of Facilities Management Riverside has proposed the development of the Blythe Animal Shelter facility within the City of Blythe. The County proposes to purchase one parcel of land consisting of 2.22 acres located at the northwest corner of I-10 and South Carlton Avenue for the proposed project site. The animal shelter would be a modular facility designed and constructed off-site and then assembled on the project site. The facility would include approximately 4,500 square feet of building space, animal outdoor exercise facilities, and associated parking. The proposed project would provide shelter and care for abandoned animals in the Palo Verde Valley region, and would include dog and cat kennels, outdoor animal runs, public adoption areas, and visitor parking.	MND	02/19/2008
2007071038	State Route 74 Lower Ortega Highway Widening Caltrans #12 San Juan Capistrano--Orange Each of the Build Alternatives proposes improvements to the existing two lanes of SR-74 to improve traffic flow. The project will add an additional travel lane in each direction for a total of four lanes. The project limits are from Calle Entradero (PM 1.0/KP 1.7) to the City of San Juan Capistrano/Orange County line (PM 1.9/KP 3.0), a distance of approximately 0.9 mile. The proposed additional lanes, shoulders, median, drainages, driveways, and sidewalks have been developed consistent with the standards in Caltrans Highway Design Manual.	NOP	02/19/2008
2008011059	El Monte Valley Nature Park - P07-008/RP 07-001, Log No. 98-14-016A San Diego County Department of Planning and Land Use --San Diego The project is a Major Use Permit and Reclamation Plan for the excavation and restoration of the El Monte River Valley, to ultimately result in the El Monte Valley Nature Park.	NOP	02/19/2008
2008011060	Cold Spring Canyon Bridge Suicide Barrier Caltrans #5 Santa Barbara--Santa Barbara Caltrans proposes to install a suicide barrier to act as a physical barricade for reducing the number of suicides on the Cold Spring Canyon Bridge, near San Marcos Pass on State Route 154 in Santa Barbara County. There are two	NOP	02/19/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	alternatives and a no build alternative.		
2008011064	South Selma Specific Plan Selma, City of Selma--Fresno The project site is immediately adjacent to the southern boundary of the City of Selma. State Highway 99 and the Golden State Boulevard bisect the project at a north-west/south-east diagonal along the eastern portion of the site. The South Selma Specific Plan is a proposed 2,650 acre master planned community that will include up to 6,821 dwelling units, up to 4,068,172 square feet of commercial, 2,325,287 square feet of mixed use, 4,077,217 square feet of industrial and business park uses, 125,000 square feet of neighborhood commercial and community facilities, and 240 acres of parks, trails, and open space. Development consistent with the Specific Plan will include housing, recreation, education, employment, and shopping.	NOP	02/19/2008
2008011066	Beverly Hills Gateway Project Beverly Hills, City of Beverly Hills--Los Angeles The project involves the proposed rezoning of three parcels of former railroad right-of-way property from Transportation (T-1) to Commercial (C-3); General Plan land use redesignations from Railroad to Low Density General Commercial are also proposed. In addition to the proposed rezones and General Plan redesignations for all three parcels, development of three-story, 42-foot high, approximately 90,000 square foot commercial/office building with a three-level subterranean garage accommodating 274 parking spaces is proposed for the Wilco property, at 9844 Wilshire Boulevard (APN: 4328-001-001, -002, -003 and -024).	NOP	02/19/2008
2008011069	The Ripcurl Project Huntington Beach, City of Huntington Beach--Orange The proposed project is a mixed-use residential and commercial development that would consist of four levels of housing over three levels of parking (one level of parking below grade and one level of parking above grade); the retail component would be located on the ground level adjacent to the two levels of above grade parking. A mezzanine level would also be located on the roof. Overall, the project would be six stories in height and consist of approximately 440 residential units and up to 10,000 square feet (sf) of retail uses. The total project floor area, excluding parking and basement area, would be approximately 382,700 sf.	NOP	02/19/2008
2008012067	South Shore Fuel Reduction and Healty Forest Restoration EIS/EIR Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe South Lake Tahoe--El Dorado Reduction of hazardous fuels & restoration of healthy forest conditions on approximately 12,500 acres within the South Shore area of LTBMU, extending from the SE shore of Cascade Lake eastward to the States of California and Nevada border and extending from the S Shore of Lake Tahoe southward to include the CA State Highway 89 corridor. Reduction of hazardous fuels will be accomplished by thinning to remove ladder fuels and reduce over-crowding, removal of excessive fuels on the ground, mastication, chipping, & prescribed burning. Restoration of healthy forest conditions will be accomplished by removal of conifer encroachment from meadows and aspen stands, retention of Jeffrey and Sugar Pine species, and thinning to improve resistance to crown fire, drought,	NOP	02/19/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	insects, and disease.		
2008012069	Heritage Falls Rancho Cordova, City of --Sacramento The project applicant has requested a rezone to change the project site's zoning designation from AG-80 (Agricultural) and IR (Industrial Reserve) to Residential and Public/Open Space designations. The applicant has also requested approval of a tentative subdivision map (TSM). Additionally, the proposed project requires City approval of a special development permit, a design review, and development agreement. The entire project site is approximately 237.8 acres in size, the entirety of which would be developed by the proposed project. Morrison Creek, which traverses the project site from northeast to west, would be realigned to flow within a channelized creek parkway throughout the project site. The proposed rezone would result in 177.9 acres of residential zoning and 52.9 acres of public/open space. The residential portion of the proposed project would include 206 conventional single-family dwellings, 622 active adult (age restricted) single-family dwellings, 132 active adult (age restricted) multi-family units, a 5.5-acre elementary school site, and pedestrian paseos. The public/open space portion of the site would include five private parks, a recreation center for the residents of the active adult area, a public park, a detention basin, and a creek parkway crossing the project site from the northeast to the southwest.	NOP	02/19/2008
2008011061	Conditional Use Permit R2005-01789-(5) Los Angeles County Department of Regional Planning Los Angeles, City of, Santa Clarita--Los Angeles A request to authorize an existing group home to house 24 adolescent residents, an increase from the currently permitted 6 residents. The existing group home is for adolescents with drug, alcohol and mental health related problems. The existing facility is on a 10.43 acre parcel that is developed with four residential structures, a school house (assembly room), three sheds, basketball court and swimming pool. The proposal is to convert three of the existing vacant structures into three additional residential dwelling units to accommodate the increased capacity. The existing structure that is currently housing 6 adolescents will be used to house 14 adolescents. The facility has been in operation for approximately two years and proposes to provide one staff per every six adolescents per shift. A facility is proposing a total of 29 parking spaces to accommodate the increased capacity of adolescents staying at the facility. No construction work is being proposed for this project.	Neg	02/19/2008
2008011065	Olive Hill Well No. 1 Health Services, Department of --Santa Barbara The project is the installation of a new water supply well. The new well will replace lost capacity resulting from losing the production of Evergreen Well #2.	Neg	02/19/2008
2008011067	Test Well No. 10 Idyllwild Water District --Riverside Recent drought conditions have reduced the well production such that the District has determined it is necessary to locate additional well sites to maintain adequate public water supplies. To identify locations for new wells that have the greatest potential to produce significant quantities of water without interfering with existing wells, the District evaluated geologic literature and the mapping of sedimentary	Neg	02/19/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	materials in the area. The District also had an electro-seismic survey, or National Water Survey (NWS), conducted at the proposed test well site. Based on the data obtained from the field NWS and the literature review, including geological comparisons and the known yield of existing wells, the proposed test well site for Test Well No. 10 was selected.		
2008012068	Laurel Plaza Oakley, City of Oakley--Contra Costa The proposed project includes the subdivision of 7.01-acres into five lots for the development of 56,020 square feet of commercial uses, and a rezone from Neighborhood Business (NB) to Retail Business (RB).	Neg	02/19/2008
1997061005	Section 14 Master Development Plan/Specific Plan Palm Springs, City of Palm Springs--Riverside The City of Palm Springs has determined that a Supplemental EIR (SEIR) that "supplements" and bolsters the 2004 Final EIR/EIS's analysis of water resources impacts is the appropriate mechanism to address and resolve any lingering uncertainty surrounding the ability of the local water purveyor to serve future development projects within Section 14.	SIR	03/03/2008
2002032048	Port of Stockton West Complex Development Plan Stockton, Port of Stockton--San Joaquin YARA North America, Inc. (YARA) proposes to relocate and expand their existing dry fertilizer bulk storage and distribution operations. The proposed project would construct a new distribution facility within the West Complex of the Port of Stockton. The 8.01 acre project site is currently developed with Buildings 213 and 312 and a paved area north of Building 213. The project would construct a new warehouse in the paved area north of Building 213. YARA would also lease and utilize Buildings 213 and 312 for its operations.	NOD	
2003111048	San Juan Highway Bike Way Project San Benito County Governments San Juan Bautista--San Benito The California Department of Fish and Game is executing a Lake and Streambed Alteration Agreement pursuant to Section 1602 of the Fish and Game Code to the project applicant, Council of San Benito County Governments. The applicant proposes to install a 3-foot extension to the existing 48-foot wide, 5-foot span by 2-foot rise, concrete box culvert to support a 6-foot wide southbound bike lane.	NOD	
2006102081	Brooktrails Rubber Spillway Dam Project Brooktrails Community Service District --Mendocino The purpose of the proposed project is to restore the storage capacity lost (52 acre-feet) due to siltation at Lake Emily. Brooktrails proposed project would replace the existing wooden flashboards by installing inflatable gates, thereby increasing the maximum water level in Lake Emily by three feet. The spillway gate will be 48 feet wide and the structure will include a base slab, 15 foot high concrete cutoff walls, and airbladders to operate the steel gate panels. Installation would be done when the lake water level is eight feet below the spillway. The proposal includes the installation of berm at the dam toe and construction of a small dam control building. The dam would be reinforced at its southwest corner	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	with the addition of an earthen berm to support the foundation and to increase the dam integrity. The berm will have a 225 foot long blanket drain that varies in elevation. Compacted earth and fill material from a borrow area adjacent to the dam will be used in constructing the berm. The earthen berm will fill in 0.04 acre of wetland located at the base of the dam. A 10 foot by 15 foot control building will be constructed near the spillway and may contain an office area.		
2007021090	Iris Canyon Creek Reparation Monterey, City of Monterey--Monterey The California Department of Fish and Game is executing a Lake and Streambed Alteration Agreement pursuant to Section 1602 of the Fish and Game Code to the project applicant, the City of Monterey, represented by Andreas Baer, for its Iris Canyon Creek Restoration. The applicant proposes to install a series of five grade control log-drop structures; grade the stream banks to a reduced slope; install earth-retaining systems and rock slope protection to prevent Monterey pines from being undercut by failing banks. The project will also require the removal of up to 31 Coast live oak trees with diameter at breast height (DBH) of between 3 to 14 inches. Restoration will include planting the exposed slopes with native trees and shrubs, and compensating for removed oak trees.	NOD	
2007081082	Lampson Avenue Well Project Seal Beach, City of Seal Beach--Orange The City currently has three active wells with a total capacity of 8,000 gallons per minute. Should one of the three wells require maintenance or be out of service, the local supply capacity may be as low as 4,800 gallons per minute. This closely matches the maximum day demand of 4,773 gallons per minute. With the addition of the Lampson Avenue Well, anticipated to have a pumping capacity between 4,000 and 5,000 gallons per minute, the City will have local supplies that can meet the system's maximum daily demand in the situation when not all wells are available for use. Additionally, most of the water supplied to the College Park East area is provided by the Bolsa Chica Well facility. If this facility were to be out of service, the College Park East area of the City would be without adequate fire flow capacity. With the completion of the well, the City will have a sufficient, firm source of local supply capacity, and enhance the fire flow capacity in the northerly portions of the City's system.	NOD	
2007082059	Site Acquisition and Construction of Terrace Park Elementary School Rio Linda Union School District Sacramento--Sacramento The RLUSD is proposing a new elementary school at the 15.51-acre property identified by Sacramento County APNs 201-0300-100, 102, 103. The project will consist of a proposed 10 +/- acre school site and proposed 5 +/- acre joint-use park site. The site is located northwest of the intersection of Greg Thatch Circle and Tres Piezas Drive in Sacramento. Presently the site is level, unoccupied and covered with grass. The site contains no special or unique geological features. The areas around the site (school and park) are neighborhood streets and recently built single-family residences. The total school enrollment will be about 613 students (K through 6); typical school buildings and uses will include classrooms, administrative buildings, multi-use building/kitchen, library, parking (for teachers and staff, visitors), internal circulation roads, playgrounds, and landscaping.	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
2007112100	Pinole Creek Demonstration Project Pinole, City of Pinole--Contra Costa The Pinole Creek Demonstration Project will modify an existing flood control channel to restore natural creek functions, expand marsh habitat, create sustainable creek flows, improve recreational access, and enhance flood protection for the reach of Pinole Creek adjacent to San Pablo Bay. The project includes land that is located in the Cities of Pinole and Hercules.	NOD	
2008019007	Starwood Power Project Energy Commission --Fresno Construction of a 120 MW simple-cycle, electricity generating power plant.	NOD	
2008018135	Regulations Establishing Energy Commission Process for Designating Electric Transmission Corridor Zones Energy Commission -- Project involves adoption of regulations to establish a process for implementing the California Energy Commission's new authority to designate transmission corridor zones for future high-voltage electric transmission infrastructure within the state. The Commission's authority stems from Public Resources Code sections 25330-25341, which were added by Senate Bill 1059 enacted in September 2006 (Stats. 2006, Ch 638).	NOE	
2008018136	Transfer of Coverage to El Dorado County APN 27-151-30 (Rumble) Tahoe Conservancy --El Dorado Project consists of the sale and transfer of 1,467 square feet of commercial floor area rights from Conservancy-owned land to a receiving parcel on which a new commercial facility will be constructed. The transfer enables the receiving landowner to carry out the project without any net increase in the amount of existing commercial floor area in the hydrologically-related area.	NOE	
2008018137	Big Rock Office Building/Development Review Permit DR07-12 Santee, City of Santee--San Diego A Development Review Permit for the construction of a new 8,750 square-foot, three-story office building including a 35-space parking garage on the first floor, and landscaping, on two parcels totaling 0.43-acre in the GC - General Commercial zone.	NOE	
2008018138	Annexation of 66.18 Acres of Land-Owned by LGVSD to the LGVSD Las Gallinas Valley Sanitary District --Marin The principal reason for the proposed reorganization is to release the LGVSD from the obligation to pay property tax on LGVSD-owned land outside the LGVSD's boundary.	NOE	
2008018140	Tehachapi Renewable Transmission Line Studies ROE, Chino Hills SP (07/08-IE-12) Parks and Recreation, Department of Chino Hills--San Bernardino Issuance of a Right-of-Entry Permit to allow biological, paleontological, and cultural resource inventories of the proposed Tehachapi Renewable Transmission	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 18, 2008</u>			
	Project power line route alternatives.		
2008018141	Historic Campground Repairs, Mt. San Jacinto SP (07/08-IE-2) Parks and Recreation, Department of San Jacinto--Riverside Maintenance and repairs to historic features within the Idyllwild Campground.	NOE	
2008018142	Department of Parks and Recreation Singley Ranch, Inc. Property Parks and Recreation, Department of --Mendocino The proposed project consists of three separate contiguous parcels that are irregular in shape and equal approximately 160 acres. The project adjoins the Montgomery Woods State Reserve to the north, west and a portion of the south. Undeveloped private land is located to the east and the south of the project. The project consists of transfers of ownership in interests in land in order to preserve open space, habitat, or historical resources.	NOE	
2008018143	Department of Prks and Recreation Delta Meadows, Locke Boarding House Improvements Parks and Recreation, Department of --Sacramento The proposed project consists of less than 1/2 acre and will grant the Department of Parks and Recreation an easement to allow improvements to the Locke Boarding House. In April 2005, State Parks acquired the Locke Boarding House from Locke Property Development, Inc. Plans are under way to use grant money to convert the boarding house into a museum. The Boarding House requires rehabilitation and proposes to construct a geothermal heating and cooling system for the purposes of providing mor energy efficiency tot he Building.	NOE	
2008018144	Demonstration Fuel Cell Installation Project Parks and Recreation, Department of Sacramento--Sacramento Install a new hydrogen fuel-cell electricity generating unit adjacent to the alleyway located behind the historic Leland Stanford House in downtown Sacramento. The purpose of the installation is to feature new fuel cell technology for public demonstration. The new improvement will have minimal impact on the previously disturbed and developed site.	NOE	
2008018145	Ordinance for Zone Change 05RZ-60 and Application 05WA-61 Tuolumne County --Tuolumne 1. Ordinance for Zone Change 05RZ-60 to rezone a 37.0+/- acre parcel from AE-37 (Exclusive Agricultural, thirty-seven acre minimum) to AE-37:AP (Exclusive Agricultural, thirty-seven acre minimum:Agricultural Preserve Combining) under Title 17 of the Tuolumne County Ordinance Code; and 2. Application 05WA-61 to rescind the existing Williamson Act land conservation contract on the 37.0+/- acre parcel pursuant to Resolution 122-70 and to execute a new Williamson Act land conservation contract pursuant to Resolution 106-04, including approval of the agricultural management plan.	NOE	
2008018146	Design Review Permit DR07-088 Tuolumne County --Tuolumne Design Review Permit DR07-088 to allow construction of a 2,921+/- square foot three bedroom residence with an attached 912+/- square foot three car garage and 248+/- square feet of storage, patios and a wine cellar on a 3.3+/- acre parcel	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date		
<u>Documents Received on Friday, January 18, 2008</u>					
	zoned RE-3:MX (Residential Estate, Three Acre Minimum: Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.				
2008018147	Design Review Permit DR07-089 Tuolumne County --Tuolumne Design Review Permit DR07-089 to allow the addition of a deck and spa, repainting, and a remodel and addition to the south side of a residence on a parcel zoned R-1:D (Single-Family Residential:Design Control Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE			
2008018148	Design Review Permit DR07-087 Tuolumne County --Tuolumne Design Review Permit DR07-087 to allow replacement of a two sided, interior lit, Chevron sign on a 340+/- acre parcel zoned BP:D (Busingess Park:Design Control Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE			
2008018149	Pleasant Valley Investments Fish & Game, Wildlife Conservation Board Victorville--San Bernardino Acquisition of 77.6 acres of land as mitigation for impacts to wildlife habitat.	NOE			
<table border="1"> <tr> <td>Received on Friday, January 18, 2008</td> </tr> <tr> <td>Total Documents: 45 Subtotal NOD/NOE: 22</td> </tr> </table>				Received on Friday, January 18, 2008	Total Documents: 45 Subtotal NOD/NOE: 22
Received on Friday, January 18, 2008					
Total Documents: 45 Subtotal NOD/NOE: 22					
<u>Documents Received on Tuesday, January 22, 2008</u>					
2003121037	Sepulveda/Rosecrans Site Rezoning and Plaza Del Segundo Project El Segundo, City of El Segundo--Los Angeles The proposed Sepulveda/Rosecrans Rezoning and Plaza Del Segundo Project consists of two components within a 110 gross acre site: (1) the redesignation and rezoning of approximately 85.8 acres of property within the City of El Segundo currently and formerly used for industrial purposes to a new Commercial Center land use designation and a new Commercial Center (C-4) zoning classification, ("Sepulveda/Rosecrans Site Rezoning"); and (2) construction and operation of a proposed development project on a 43.3-acre portion of the site, if rezoned C-4 ("Plaza El Segundo development").	ADM			
2008012071	General Plan Amendment Application No. 2008-01, Rezone Application No. 2008-01 - Larry Turner Stanislaus County Modesto--Stanislaus This application represents a re-submittal, albeit in slightly different form, of an application processed and denied twice by Stanislaus County in 2001 & 2005. It is a request to amend the general plan designation from Agriculture to Commercial and the zoning designation from A-2-40 (General Agriculture) to C-2 (General Commercial) to allow a 5.16 acre site to be utilized by D & L Concrete Pump, Inc (D&L), a cement pumping, truck oriented business. The proposed rezone would also allow all C-2 uses to be conducted on-site. The property contains two dwellings; a garage and a barn.	CON	02/05/2008		

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
2008011077	Proposed Amended Rule (PAR) 461 - Gasoline Transfer and Dispensing South Coast Air Quality Management District -- The objective of PAR 461 is to assure the timely implementation of California Air Resources Board (CARB) Phase II Enhanced Vapor Recovery (EVR) regulation in all gasoline dispensing facilities (GDFs) in the district on or before CARB's deadline, April 1, 2009. PAR 461 also enhances rule clarity and enforceability in several areas including contractor certification, approved tester accountability, and compliance testing.	EA	02/20/2008
2006021100	Affordable Housing Ordinances San Luis Obispo County --San Luis Obispo The proposed project consists of three sets of Affordable Housing Ordinances that implement three respective programs from the San Luis Obispo County General Plan Housing Element (amended July 20, 2004). The housing programs encourage affordable housing production and retention of the County's affordable housing stock to address an identified area-wide shortage of affordable housing. These Housing Element programs include: - Program HE 1.4: Revised Residential Development Standards - Program HE 1.9: Require Development of Affordable Housing - Program HE 1.10: Establish Minimum Residential Multi-Family Densities. The proposed ordinances would address residential development standards, inclusionary housing, and minimum density requirements for selected residential multi-family zoned parcels.	EIR	03/19/2008
2007102112	Richards Boulevard Redevelopment Plan Amendment and the Railyards Redevelopment Plan Sacramento, City of Sacramento--Sacramento The proposed project is the amendment of the Richards Boulevard Redevelopment Plan and the adoption of a Railyards Redevelopment Plan. The Railyards portion of the existing Project Area will be established as a separate redevelopment project area (Railyards Project Area). To accomplish this, the existing Redevelopment Plan for the Richards Boulevard Redevelopment Project would need to be amended to delete the Railyards Area from within that project area's boundaries (Amended Project Area) and a new Redevelopment Plan for the Railyards Redevelopment Project would need to be adopted. In addition, the Amendment will change the name of the Richards Boulevard Redevelopment Project Area (Richards Project Area) to the River District Redevelopment Project Area. The existing Richards Project Area is located within the boundaries of the City of Sacramento, California. The Amended Richards (River District) Project Area would consist of approximately 738 acres located south of the American River, east of the Sacramento River, and just north of the Central City. The Railyards Project Area would encompass approximately 300 acres, generally bounded by the Sacramento River on the west, North B Street on the north and I street on the south. The eastern boundary varies between 7th Street and 12th Street. The principal purposes to be accomplished by establishing the Railyards Project	EIR	03/06/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
	Area as a separate and district redevelopment project are (1) to enable the Railyards Project Area to be developed and to provide support and assistance to that development as feasible, necessary and appropriate; and (2) to protect the remainder of the Richards Project Area from the costs and other development constraints particularly affecting the Railyards Area.		
2008012090	Sherwood Valley Rancheria - Casino Relocation and Expansion Project Sherwood Valley Band of Pomo Indians Willits--Mendocino The proposed relocation is to another site on Tribally-owned land with better exposure, public access, and improved environmental conditions. Under terms of the Compact with the State of California, the Casino would be located on land held in trust by the United States for the Tribe. Preliminary design plans are for: steel construction with metal studs at interior and perimeter walls with stucco and stone exterior, concrete floors average 5 inches thick, casino approximately 18,400 square feet, restaurant approximately 1,800 square feet, administrative offices approximately 10,200 square feet, and total habitable space would be 33,200 square feet. The parking lot facilities would be increased to accommodate 500 vehicles.	EIS	02/20/2008
2006052164	Manteca Wastewater Quality Control Facility and Collection System Master Plans Update Project Manteca, City of Manteca--San Joaquin The proposed project would incrementally increase the treatment capacity of the WQCF from 9.87 million gallons per day (mgd) to 27 mgd average dry weather flow (ADWF), increase wastewater effluent discharges to the San Joaquin River, result in discharge of wastewater effluent on urban and agricultural lands, result in minor improvements to existing sewer lines, and result in the construction of three new trunk sewers measuring a total of approximately 21 miles.	FIN	02/04/2008
2006112015	Snowcreek VIII, Snowcreek Master Plan Update -2007 Mammoth Lakes, City of Mammoth Lakes--Mono The project includes the future development of approximately 237 acres of the remaining Snowcreek Master Plan area. The 2007 Master Plan proposes revisions to the Updated Master Plan for Snowcreek at Mammoth (1981 Master Plan), which was an update of the original Snowcreek Master Plan (1974 Master Plan). The project includes 850 new residential dwelling units, 400 hotel rooms/suites, and up to 75,000 square feet for commercial/non-residential uses. The residential component could include single family dwellings, stacked flats and townhomes. The commercial/non-residential components include a Market/General Store and a Natural Resources and Historic Interpretive Center, an Outfitters' Cabin, a Resident's Club, and a Hotel that includes conference facilities, restaurant/lounge, retail, and a full service public spa and public ice skating rink. The project also includes the expansion of the existing nine-hole golf course to an 18-hole golf course.	FIN	
2003112058	Tomki Road Prototype Vented Low Water Crossing / Sediment Reduction & Habitat Improvement Project Mendocino County Department of Transportation Willits--Mendocino MCDOT proposes construction of one prototype vented, low water crossing at the most southerly crossing for the following reasons: (1) likely road realignment	MND	02/20/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
	options are on the easterly side of Cave Creek, thus the first crossing is likely needed. (2) Should the prototype prove successful it could be proposed as a long-term solution to improve water quality for the existing crossings on the present road alignment, 3) it is likely to be needed whether or not the road is realigned in the future. The proposed prototype vented low water crossing will replace the water ford at MP 6.17 with a 20' wide x 4' high x 60' long pre-manufactured bottomless concrete arch structure designed to allow anadromous fish passage at all life stages and pass stream bed material using natural streambed geomorphology. The proposed structure will also be designed to accommodate the 10-year, or 10% probability storm event without overtopping, and pass the 100-year storm event, 1% probability of occurrence, without structural damage.		
2007021054	Aerie (PA2005-196) Newport Beach, City of Corona, Del Mar--Orange Demolition of a 14-unit apartment building and a single family residence to facilitate the construction of a 6-level, 8-unit condominium project (approximately 75,000 gross square feet), grading, and apurtenant structures.	MND	02/20/2008
2008011070	Bonsall Subdivision; TM 5427RPL^2, R05-006, S05-026, S05-027, Log. No. 05-02-013 San Diego County Department of Planning and Land Use --San Diego The project proposes a Tentative Map to subdivide a 55.9-acre property into two lots in the Bonsall Community Planning area. One lot (8.6 acres in size) will accommodate 76 condominium units. This portion of the subject property is zoned RV8 (Variable Family) Use Regulation and is subject to the (7) Residential General Plan Designation, which currently allows 10.9 dwelling units per acre. The current zoning and the current General Plan do not match. Therefore, a Rezone is proposed to change the zoning from RV8 to RV11. The proposed Condominium units will be accessed by private roads off of Camino del Cielo, which is an improved public road. The remaining 47.3 acres will be retained for open space which will be retained for open space which will include public trails. The project also proposes three concurrent Site Plans; S05-050 is a Vesting Site Plan required when an associated Vesting Tentative Map is proposed; S05-026 is required by the "B" Special Area Designator to comply with the Bonsall Design Review Guidelines for the Condominium Lot; S05-027 is required to establish the setbacks pursuant to the Variable "V" Setback Designator.	MND	02/20/2008
2008011075	Proposed Vesting Tentative Tract PLN07-00103 (18487) Victorville, City of Victorville--San Bernardino To allow for the development of a 60-lot single-family residential subdivision and 1 remainder commercial lot.	MND	02/20/2008
2008011081	Lazer Broadcasting at Dolcini Ranch Santa Barbara County Guadalupe--Santa Barbara Lazer Broadcasting proposes to construct and operate an unmanned broadcast facility on the Dolcini Ranch. The proposed facility would be contained in a 2,014 sq. ft. lease area consisting of a 100 ft. lattice tower with one (1) 4-bay half wave FM antenna, one (1) 4-ft. diameter microwave dish antenna, an equipment shelter, and a backup diesel generator for emergency use.	MND	02/20/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
2008011085	Riviera Drive Water Service Improvements Blythe, City of Blythe--Riverside The City of Blythe is proposing a water system improvement project which will consist of several components, including water lines extending from the corner of East Hobsonway and Blue Ridge Road to the southern terminus of North Riviera Drive, a new 750,000 gallon steel water tank and booster pump, water service for existing homes and business, and installation of meters and meter boxes.	MND	02/20/2008
2008012073	Dunn Subdivision Fortuna, City of Fortuna--Humboldt Planned development subdivision of a 3.5 acre parcel into 14 single-family lots, ranging in size from 6,002 to 11,999 square feet, and 2 commercial lots, 9,771 and 11,115 square feet each.	MND	02/20/2008
2008012079	In-Situ Groundwater Treatment, Former Remco Hydraulics Facility, 934 South Main Street, Willits, California Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa Willits--Mendocino The Willits Environmental Remediation Trust (WERT) is proposing to conduct interim remediation activities, specifically to treat groundwater in-place (in-situ) that is contaminated primarily with volatile organic compounds (VOCs) using a pesticide-free food grade molasses and yeast. The project, called an interim remedial action (IRA), is detailed in documents titled: Interim Remedial Action Work Plan for In-Situ Treatment of VOCs in Shallow Groundwater dated November 2007; which was submitted for the Regional Water Board's consideration of Waste Discharge Requirements under applicant's Report of Waste Discharge (ROWD). The IRA has identified four initial areas for molasses injections, and additional injections to other areas of the site. This document analyzes impacts from similar injections within the entire site area in contemplation of the need for additional injections that will be authorized under the waste discharge requirements.	MND	02/21/2008
2008011078	Central Region Glassell Park Early Education Center and Affordable Housing Los Angeles Unified School District Los Angeles, City of--Los Angeles The proposed project is the construction and operation of a combined use development, the Central Region Glassell Park Early Education Center (EEC) and Affordable Housing project. The proposed project includes an approximately 13,322 square foot Early Education Center with an additional 13,125 square feet of play area and approximately 45 affordable housing units on a 1.35 acre site. The proposed EEC would provide 175 year-round seats for pre-Kindergarten students in seven classrooms. The proposed EEC complex would also include administrative space within the one-story classroom building.	NOP	02/20/2008
2008011079	Temporary Ocean Water Desalination Demonstration Project West Basin Municipal Water District Redondo Beach--Los Angeles The West Basin Municipal Water District (West Basin) proposes the Temporary Ocean Water Desalination Demonstration Project (Temporary Facility) in order to acquire research data for the development of West Basin's ocean water desalination program as a future water supply source for its service area.	NOP	02/20/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
2008011082	Ivyglen Project Public Utilities Commission Lake Elsinore--Riverside Lead agency proposes to construct, operate, and maintain a new 115 kV subtransmission line to connect the existing SCE Valley and Ivyglen Substations, and to construct a new Fogarty Substation to provide additional electrical services to the City of Lake Elsinore area (proposed project). The proposed project also includes constructing improvements at the Valley and Ivyglen Substations to accommodate the proposed subtransmission line, tie-ins between the new Fogarty Substation and existing subtransmission and telecommunications lines, installation of a new telecommunications line between Valley and Ivyglen Substations, transfer of distribution facilities, and stockpiling and/or disposal of old electrical distribution line poles.	NOP	02/20/2008
2008011083	East Main Street & Pepper Drive Project El Cajon, City of El Cajon--San Diego The proposed development would consist of a maximum of 66,000 square feet of multi-tenant commercial space in six buildings ranging in size from 3,500 to 20,000 square feet.	NOP	02/20/2008
2008011084	16752 Armstrong Avenue Office Complex EIR Irvine, City of Irvine--Orange The proposed project consists of the redevelopment of a 6.43 acre site located on Armstrong Avenue with two multi-story office buildings totaling 133,250 square feet. The 93,476 square foot vacant building currently on the site would be demolished.	NOP	02/20/2008
2008012075	UCSF Medical Center at Mission Bay University of California, San Francisco San Francisco--San Francisco To comply with SB 1953, UCSF proposes to construct new clinical facilities at Mission Bay. The project was described and analyzed at the program level in the March 2005 Long Range Development Plan (LRDP) Amendment #2 - Hospital Replacement EIR. UCSF has since selected the Mission Bay "South" site and is proceeding with the first phase (the LRDP Phase) of design for 289 beds and associated clinical facilities on the 14.5-acre "South" parcel. Construction would include three integrated specialty hospitals for Children, Women and Cancer, as well as medical office (outpatient) space, support space, logistic/services, a medical helipad, parking and landscaping. The Future Phase of the UCSF Medical Center at Mission Bay would develop the remaining acreage on the site with and additional 261 beds (for a total of 550 beds), associated medical office space and logistics/services. At buildout the site would contain a total of about 1,787,000 gsf. The project would also provide structured parking with up to 2,000 spaces.	NOP	02/20/2008
2008011071	ENV-2007-3516-MND Los Angeles City Planning Department --Los Angeles Conditional Use, Coastal Development Permit, and Specific Plan Permit Compliance review to permit a beer and wine sales and dispensing upgrade to on- and off-site consumption, an extension of hours of operation to Monday through Thursday 7:00 am to 11:00 pm, Saturdays 9:00 am to 11:00 pm and Sundays 9:00	Neg	02/20/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
	am to 10:00 pm; change of use adding a cafe to the existing market/deli use and permit a modified outdoor/uncovered patio area for a food, alcohol consumption, and smoking area, on a 14,483 square-foot site, within the C1-1 and C2-1 Zones. One palm tree will be removed.		
2008011072	ENV-2007-4117-MND Los Angeles City Planning Department --Los Angeles Conditional Use to permit the sale of beer and wine for off-site consumption in conjunction with an existing Target retail store with hours of operation Monday through Saturday 8:00 am to 10:00 pm and Sundays 8:00 am to 9:00 pm, on a 330,255 square-foot site, in the C1-1L Zone.	Neg	02/20/2008
2008011073	ENV-2007-3494-MND Los Angeles City Planning Department --Los Angeles Zone Change from A2-1 to RA-1 and Tentative Tract to create six parcels and a Private Street for the development of six single-family dwellings from vacant and unimproved land, on a 168,669 square-foot site. 124 protected and 142 non-protected trees exist with no clearly defined tree removal/relocation plan yet established.	Neg	02/20/2008
2008011074	ENV-2007-716-MND Los Angeles City Planning Department --Los Angeles Zone Variance to permit the construction, use and maintenance of 18 live/work units in conjunction with the site's development from an existing surface parking lot into a four-story building (basement and ground-floor parking with three stories of residential above), 3,650 cubic yards of dirt will be hauled and six non-protected trees will be removed, on an 11,630 square-foot site, within the M3-1 Zone.	Neg	02/20/2008
2008011076	Chet F. Harritt Ball Field Project Santee School District La Mesa--San Diego The project proposes to upgrade the ball fields at the Chet F. Harritt School. This process will involve the construction of three ball fields on vacant land underutilized by the school. The existing ball field at the old Santee School site will be demolished and relocated to this school. Two fields will be located at the northern end of the project site, immediately adjacent to an existing mobile home park, and a third field will be located at the northern end of the project site. Two of the fields will be lighted in order to facilitate nighttime usage. Two sports leagues will use the fields.	Neg	02/20/2008
2008011080	Davidson Library Addition University of California, Santa Barbara Goleta--Santa Barbara The Santa Barbara Campus proposes the Davidson Library Addition project which will provide a four story (65-foot high) 40,884 assignable square foot (54,191 gross square foot) addition for expanded collections and seating. The building footprint will be approximately 14,000 square feet. The proposed library addition project would reorganize the existing functions of the Library to improve operational efficiency, and consolidate the satellite Arts Library into the main Library building. After completion of the project the Davidson Library will have capacity for over 3 million bound volumes and seating capacity for over 2,700 users. The building addition would be located on the north side of the Davidson Library in central Main	Neg	02/20/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
	Campus and take approximately 2 years to construct.		
2008012072	Richard Brown - Minor Subdivision - MS0719C Del Norte County Planning Department Crescent City--Del Norte Minor Subdivision of an undeveloped 40 acre parcel into two 20-acre parcels. The intended use of the proposed parcels is for two single-family residences. One home per parcel.	Neg	02/20/2008
2008012074	Laguna de Santa Rosa Bridge Replacement Project Caltrans #4 Sebastopol--Sonoma Caltrans proposes to replace the existing Laguna de Santa Rosa Bridge with a new two-lane bridge with standard 12.0 foot lanes and 8.0 foot shoulders.	Neg	02/29/2008
2008012076	2008 Pipeline Project Patterson Irrigation District Patterson--Stanislaus Design and construction of a 30-36" buried PVC irrigation pipeline to provide irrigation water within Patterson Irrigation District and Del Puerto Water District. Pipeline will originate at the west end of PID's Main Canal, or in PID's Lateral 5-South, and terminate at the Delta Mendota Canal. The pipeline will cross Highway 33 and the railroad in the vicinity of Efers Road, just south of the PID Main Canal and the City of Patterson. At this point the pipeline will be encased in a 36 to 48" diameter steel casing that will act as a conduit and protecting sleeve.	Neg	02/21/2008
2008012077	Sutter Extension Water District 2008 Short-term Water Transfer Project Sutter Extension Water District Yuba City--Sutter Sutter Extension Water District (SEWD) is proposing a 1-year program (2008) in which farmers would voluntarily suspend irrigation of their rice land served with district surface water. SEWD proposes a short-term transfer of the water to the California Department of Water Resources' Dry-Year Water Purchase Program, which would resell the water to the Semitropic-Rosamond Water Bank Authority (SRWBA), or other willing buyers. The program would be limited to 20% of the District's irrigable acreage. This program would require no new construction or improvements.	Neg	02/21/2008
2008012078	Butte Water District 2008 Short-term Water Transfer Project Butte Water District Gridley--Butte, Sutter Butte Water District is proposing a 1-year program (2008) in which farmers would voluntarily suspend irrigation of their rice land served with district surface water. Butte Water District proposes a short-term transfer of the water to the California Department of Water Resources' Dry-Year Water Purchase Program, which would resell the water to the Semitropic-Rosamond Water Bank Authority, or other willing buyers. The program would be limited to 20% of the District's irrigable acreage. This program would require no new construction or improvements.	Neg	02/21/2008
2007062036	Legacy Park Apartment Complex Project Stockton, City of Stockton--San Joaquin The proposed project is located at the southwest corner of Morada Lane and Frontage Road/State Route 99. The project site has been zoned for high density residential (RH) and public facility (PF) uses. The project will include 449 units. Vehicle access to the project site would be provided via Morada Lane. An	SIR	03/06/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
	additional entrance along State Route 99 Frontage Road would provide emergency vehicle access. Residential developments border the project site to the south and west. An existing fire station (Waterloo Morada Fire Station No. 2) is present on site (along Frontage Road) that will be abandoned. A rezoning of the fire station parcel (approximately one acre) from PF to RH is required to accommodate the site development.		
2005021134	San Antonio Spreading Grounds Conjunctive Use Project EIR Three Valleys Municipal Water District Claremont, Upland--Los Angeles, San Bernardino Metropolitan proposes to grant easements to Three Valleys Municipal Water District for two pipeline crossings for the purpose of groundwater recharge. The permanent easements are granted subject to the terms and conditions specified in the Permanent Easement Deeds. Metropolitan requires installation and construction or reconstruction plans be submitted for review and written approval.	NOD	
2005051172	Santa Maria Airport Business Park Specific Plan EIR Santa Maria, City of Santa Maria--Santa Barbara General Plan Amendment, zone change, and specific plan amendment for the Santa Maria Airport Business Specific Plan for the Santa Maria Public Airport District.	NOD	
2006121037	Conditional Use Permit 2005-102, Tentative Tract Map 2005-103, and General Plan Amendment/Zone Change 2006-039 Big Bear Lake, City of Big Bear Lake--San Bernardino The project is the development of 70 multi family residential condominium units in 24 buildings over 8.1 acres. Applications include a Conditional Use Permit, Tentative Tract (Condominium) Map, General Plan Amendment and Zone Change. The General Plan Amendment and Zone Change apply to only 1.46 acres of the overall project site.	NOD	
2007021067	Sepulveda Blvd Reversible Lane, Bike Lane & Intersection Improvement Project Los Angeles, City of Brentwood--Los Angeles Metropolitan proposes to provide a temporary construction permit and a permanent road easement to the City of Los Angeles for the purpose of staging and widening a portion of Sepulveda Boulevard. The three properties are located near 1751 North Sepulveda Boulevard. The first property will be used as a construction staging area only and is approximately 2 acres. An entry permit will be issued for this property. The second and third properties are less than 0.5 acre each and will become part of Sepulveda Boulevard. An entry permit will be issued for preliminary access, and once construction is completed, a permanent road easement will be issued.	NOD	
2007102018	Meadows at Oakmont Santa Rosa, City of Santa Rosa--Sonoma The proposed project involves a major subdivision of the existing 14.75 acre site at the southwest corner of State Highway 12 and Oakmont Drive. Thirty-two single-family residential lots ranging in size from 6,060 square-feet to 1.49 acres are arranged on either side of the proposed continuation of Pine Valley Drive. Nineteen of the lots back onto State of California right-of-way on the west side of Highway 12. Four additional single-family parcels are proposed as part of a small	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
	lot subdivision with the required Conditional Use Permit application.		
	Two commercial parcels are proposed on Oakmont Drive, on either side of Stone Bridge Road. Lot 36 is 0.76 acre and Lot 38 is approximately 175 acres. The multi-family parcel, proposed Lot 37, is approximately 1.61 acres and is accessed from Stone Bridge Road, directly across from the small lot subdivision.		
2007112025	Big Lagoon Park Company Coastal Development Permit and Special Permit (CDP-06-83/SP-06-91) Humboldt County Community Development Services Trinidad--Humboldt A Coastal Development Permit and Special Permit for major vegetation removal in the Coastal Zone. The applicants propose to remove approximately 43 trees (40 Sitka spruce, 1 red alder, 2 cypress) within the Big Lagoon Park Company land. Big Lagoon Park consists of approximately 78 individual residences within a common parcel. The trees are all within the general vicinity of cabins, water lines, and the water tank, and have been deemed by a Registered Professional Forester to be diseased or dangerous. The construction of a 10,500 gallon reinforced concrete water tank is also proposed. The tank will be approximately 14 feet in diameter and approximately 14 feet high. There is an existing redwood water tank that will be left in place and used for storing water for emergencies. No other development is proposed. Approximately 30 cubic yards of fill will be required for the pad of the new water tank. The parcel is served by community water and on site septic systems.	NOD	
2007112046	North Ravine Estates (PSUB T20060791) Placer County Planning Department Auburn--Placer Propose to subdivide a 11.7-acre parcel into 11 custom home sites, ranging from 0.07 to 0.88 acres, an open space to preserve the area.	NOD	
2008018150	Lassen County Selling a Parcel Caltrans #2 --Lassen The project proposes to sell a parcel of land owned by the Department of Transportation (Caltrans) to Lassen County, APN #440-02-02. This parcel is located at the intersection of State Route 36 (Main Street) / Fair Grounds Road intersection in Susanville, P.M. 26.22, and had previously been part of the operation right of way. This parcel is landscaped and maintained by Caltrans Maintenance Department in Susanville.	NOE	
2008018151	Safety Improvement Caltrans #2 --Shasta Caltrans proposes to improve safety by widening the eastbound shoulder to eight feet. The current width of the EB shoulder varies from zero to four feet. The F+1 accident rate at this location is double the statewide average. The large pullout just east of the private residence driveway will be used as an equipment staging area and material disposal site. No permits will be needed.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
2008018152	<p>Agreement 2007-0234-R4; San Luis Obispo Creek; Bridge Widening Fish & Game #4 --San Luis Obispo</p> <p>The proposed project will widen both abutments on the south side of San Luis Obispo Creek Bridge to accommodate the addition of a five-foot wide sidewalk. During construction, some of the wooden form work support may be placed in the creek bed, but will straddle the live channel. No permanent structures or equipment would be placed in the creek, and debris will be prevented from falling into the creek.</p>	NOE	
2008018153	<p>Paradise Valley Golf Course Creek Bank Repair Fish & Game #3 Fairfield--Solano</p> <p>The City of Fairfield is proposing to rebuild the stream bank and repair/widen the spillway channel on Laurel Creek which is a tributary to Suisun Slough. Due to intensive rain and flows during storms in early 2006, overtopping of a detention pond at the spillway resulted in deep erosion of the stream bank over a relatively small area. In anticipation of an increasing frequency of storm events exceeding the original design storm magnitude, modifications to the off-stream detention pond and related features are proposed. SAA #1600-2007-0041-3.</p>	NOE	
2008018154	<p>Agreement 2007-0257-R4; Unnamed Tributaries Musick Creek; Culvert Repair Fish & Game #4 --Fresno</p> <p>Add two feet of corrugated metal pipe culvert to the culvert inlet at PM 41.13 and 42.73. At all the rest of the locations, the metal culverts will be relined to prevent rusting and extend the life of the culvert. None of the work will require equipment to enter the creek beds, only foot crews with hand tools.</p>	NOE	
2008018155	<p>Application to Appropriate Water Application #30808 State Water Resources Control Board Sacramento--Sacramento</p> <p>Application 30808 requests a water right permit to continue collecting 10 acre-feet per annum (afa) in an existing reservoir. The applicant has documented that the reservoir was in existence prior to 1974. Pursuant to Application 30808, water will be used for irrigation of 16 acres of grapes.</p>	NOE	
2008018156	<p>Invasive Plant Treatment and Re-vegetation: San Diego River San Diego River Conservancy San Diego--San Diego</p> <p>Weed (invasive non-native plant) control on undeveloped properties in project area. Treated plants will be reduced by mowing and chipping. All work areas will have native re-vegetation. Bulk of site is DFG property- and work will occur under their supervision. Work will lower extreme fire and flood risk at site (dense Arundo stands), and significantly enhance habitat.</p>	NOE	
2008018157	<p>Improve Traffic Safety Caltrans #2 --Trinity</p> <p>Add four-foot paved shoulders to an existing section of highway to improve traffic safety. The project is located in Trinity County on Highway 299 approximately 1/2 mile west of Swede Creek Road. The full scope of work includes grading the unimproved shoulder and the toe of the slope along the west bound travel lane and adding four-foot paved shoulders, in addition to grading the unimproved shoulder along the east bound travel lane and adding four-foot paved shoulders.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 22, 2008</u>			
2008018158	<p>Improve Safety Caltrans #2 --Trinity</p> <p>This project is being proposed to improve safety of the existing road from post mile 2.2-2.6 on State Highway 299 in Trinity County. The existing road has substandard design geometrics that will be improved by modifying the horizontal curves, super elevation, road profile, and widening the shoulders to increasing the clear recovery area. The existing geographic constraints, utilities, and limited funding are the challenges that limit the design options for this project.</p>	NOE	
2008018159	<p>9 Locations Caltrans #3 --Humboldt</p> <p>Rehabilitate Culverts: This project proposes to repair and rehabilitate drainage culverts at eight locations along Hwy 299 in Humboldt County. The eight locations are located within a 20-mile stretch of the Hwy 299 between PM R8.00 and R28.36. The culverts need rehabilitation due to deterioration and invert attrition. All work will be done within Caltrans right-of-way.</p>	NOE	
2008018160	<p>Estero Bluffs State Park Interpretive Panel Installation Parks and Recreation, Department of --San Luis Obispo</p> <p>Install four interpretive panels at trailheads located Estero bluffs State Park to provide cultural and natural information. Work will excavate eight holes for mounting posts approximately 2 feet in depth using a post-hole digger or power cuger to. Panel display cases will consist of powder coated or anodized aluminum set in concrete.</p>	NOE	
2008018161	<p>Grade Damp One Driveway Parks and Recreation, Department of --Mendocino</p> <p>Grade and recontour an existing gravel driveway to the Camp One dining hall complex at Mendocino Woodlands State Park to direct runoff away from the historic structures. Work will grade and contour approximately 38 linear feet of driveway to a maximum depth of four inches to create a drainage swale to direct water away from the structures and result in a total graded area of approximately 700 sq. ft.</p>	NOE	
2008018161	<p>Grade Damp One Driveway Parks and Recreation, Department of --Mendocino</p> <p>Grade and recontour an existing gravel driveway to the Camp One dining hall complex at Mendocino Woodlands State Park to direct runoff away from the historic structures. Work will grade and contour approximately 38 linear feet of driveway to a maximum depth of four inches to create a drainage swale to direct water away from the structures and result in a total graded area of approximately 700 sq. ft.</p>	NOE	
2008018162	<p>Replace Sea Arch Pump Building Parks and Recreation, Department of --Mendocino</p> <p>Rebuild the Sea Arch water pump house on the west headlands at Mendocino Heaedlands State Park. The existing 8' x 18' building and water system will be replaced. The footprint of the new building will be moved 6' to the north to cover</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

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

Documents Received on Tuesday, January 22, 2008

	an exposed well head, and widened 6" around the perimeter of the building to allow for a new stem wel. Ground disturbance will include excavation to a depth of 6" to form the stem wall, and minor grading around the perimeter to divert surface drainage from the building.		
2008018163	Quail Ridge Reserve Land Acquisition, Phase III California State Coastal Conservancy --Napa This project will result in the acquisition by the University of California of two parcels totaling approximately 157 acra above the south shore of Lake Berryessa in Napa County. The UC is acquiring the property on behalf of the University of California Natural Reserve System and the property will be incorporated into the approximately 2,000-acre Quail Ridge Reserve.	NOE	
2008018165	California Training Facility - Minor Alterations Maintenance and Replacemetn Corrections and Rehabilitation, Department of Soledad--Monterey In 2003 the method of disinfecting the potable water at CTF was changed from gas chlorination (gas chlorine in 150lb cylinders) to sodium hypo chlorination (liquid sodium hypochlorite in 50-gallon plastic containers). The California Department of Public Health, Drinking Water Program inspected the CTF facility in 2006 and found the change in chlorination method. Since this is a different method of water treatment, the drinking water regulations require a permit amendment for the water system.	NOE	

Received on Tuesday, January 22, 2008

Total Documents: 57

Subtotal NOD/NOE: 23

Documents Received on Wednesday, January 23, 2008

2007041060	Cypress Street Reservoir Project Lomita, City of Lomita, Rolling Hills Estates--Los Angeles The proposed project consists of replacing the existing Cypress Street Reservoir with a larger capacity reservoir, and developing a water treatment facility to utilize the City's existing Well No. 5. The proposed water facilities would serve Zone I of the City of Lomita (portion of Lomita northerly of Pacific Coast Highway), and would provide a backup source to the water service zones south of Pacific Coast Highway. The existing Cypress Street Reservoir, which is operated by the City of Lomita's Water System, has been in continuous use as a reservoir since about 1929. This reservoir is a concrete-style, rectangular tank constructed in two parts with a total capacity of about 1,000,000 gallons. The operational capacity of the reservoir was reduced to about 265,000 gallons in 1970, due to decreasing structural integrity. The proposed project would demolish the existing reservoir and replace it with an approximately 5-million gallon concrete tank reservoir.	EIR	03/07/2008
------------	---	-----	------------

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
2005012076	Natomas Landing Sacramento, City of Sacramento--Sacramento The project consists of employment center, commercial, and freeway buffer uses. Employment center uses include office, educational, support retail, or other uses allowed within an employment center zone. The commercial use area includes a combination of larger, nationally known retail uses and pedestrian-scaled village-like retail uses. A freeway buffer would include landscaping and a multi-use trail.	FIN	
2006082008	Pott Timber Harvest and Vineyard Conversion Forestry and Fire Protection, Department of Yountville--Napa A 6.4 acre vineyard and 11.6 acre timber harvest is proposed on 76 acres. The timber harvest proposes a 2.6 acre D-Fir Xmas tree farm and 9 acres selection harvest. Previously a plum orchard, the area has returned to forest and requires a THP and TCP. Recirculated because of new potentially significant effects associated with a change in access to the property. Original MND and THP included on attached CD.	MND	02/21/2008
2006122022	Use Permit Application No. 2006-37 - Grover Landscape Services Stanislaus County --Stanislaus Request to expand an existing composting business (established in 1999) by adding an additional 50 acres of land, consisting largely of an old runway. Grover Landscape is presently on a 63 acre portion of this 123.54 acre parcel. The 50 acre paved runway area is very desirable for composting because it provides an all weather surface that can be used during the summer and winter months.	MND	02/21/2008
2008012085	OCSD Water Service Zone Expansion Occidental Community Services District --Sonoma The project would extend Service Zone 1 to the four parcels owned by the CYO Camp and would serve two adjacent parcels that are developed and need reliable water as well as one other discontinuous parcel that is currently served. Incorporation of the parcels into the service zone would not result in any physical changes. A new OCSD water service zone map would be recorded upon OCSD approval to document the new water service area. The project would include the intertie of the OCSD water distribution system to the CYO Camp distribution system. The intertie would be approximately 600 feet of six-inch main from the existing OCSD main in Bohemian Highway to the existing CYO Camp distribution system. Trenching for the water main intertie would be within an existing roadway.	MND	02/21/2008
2008012084	Public Safety Driver Training Center Project San Jose, City of San Jose--Santa Clara The project proposes the development of a Driver Training Center (DTC) on the property. A DTC is a live track instructional driving facility. The facility will be used primarily for teaching defensive and emergency driving techniques to public safety agencies. The DTC will also provide driver safety classes for members of the public who will pay for the classes. The DTC will be operated and maintained by the San Jose Police Department. The proposed DTC will include the following components: a city street grid, collision avoidance strip, skid pad, classroom buildings, vehicle storage carport, surface parking lot, and operational and security	NOP	02/21/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
	lighting. Training activities will begin at 7:00 am and end at 10:00 pm, Monday through Sunday with most operations occurring from 7:00 am to 5:00 pm, Monday through Saturday.		
2008011086	District Support Services Complex Development Plan and Zone Change Snowline Joint Unified School District --San Bernardino The project is a centralized support services complex that would house various District departments and amenities. The complex would include one main building and three smaller portable buildings, totaling approximately 44,862 square feet of building space. The main 29,662-square-foot building would house the District's central kitchen, food services department, purchasing department, reprographics department, and a 14,680-square-foot warehouse.	Neg	02/21/2008
2008011087	Monterey County Govt. Center Parking Structure Monterey County Public Works Department Salinas--Monterey The MCGC Parking Structure project would be located on an existing surface parking lot off of West Alisal Street, between Cayuga and Capitol Streets. The project proposes a multi-level parking structure consisting of up to 550 parking spaces on 5 levels, plus a 3/4 underground level. The structural footprint would be approximately 35,000 square feet, constructed on a 43,400 square foot parcel, with a structural height of up to 57 feet. The parking structure would be for County and Court employees and contractor use only. There would be no public access or parking for jurors or visitors.	Neg	02/21/2008
2008012080	233 West Edith - 07-SD-03 Los Altos, City of Los Altos--Santa Clara The project includes a tentative map application to subdivide the property at 233 West Edith Avenue into three parcels. The proposed subdivision would divide an existing 41,647 square foot parcel into three parcels of 11,065 square feet, 10,962 square feet, and 10,980 square feet, with a private street cul-de-sac of 7,155 square feet and a right-of-way dedication to the City of 1,485 square feet. The project includes the demolition of all existing structures on the property, including the main residence that is listed in the City's Historic Resources Inventory.	Neg	02/21/2008
2008012081	Petersen Final Map Subdivision Humboldt County Community Development Services --Humboldt A Major Subdivision of an approximately one acre parcel into 6 parcels of approximately 6,747 square feet each. The Final Map will be recorded in two phases. Phase 1 will consist of lots 1-3 and Phase 2 will consist of lots 4-6 which will be recorded separately. An exception to the solar shading requirements is requested. All parcels will be served with water and sewer by McKinleyville Community Services District.	Neg	02/21/2008
2008012082	Machado Use Permit and Tentative Parcel Map Sacramento County Isleton--Sacramento 1. A Tentative Parcel Map to divide 370 acres into four lots and a designated remainder on property zoned AG-80(F) and Lower Andrus Island Special Planning Area. 2. A Conditional Use Permit to allow single family residences on lots created after March 10, 1993.	Neg	02/21/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
2007122036	Windsor Redwoods Affordable Apartments UP 06-16 Windsor, City of Windsor--Sonoma Request of a Use Permit for a multi-family affordable rental project with 65 units on 2.72 +/- acres. The project is a mix of two and three story buildings located within the Shiloh Road Village Vision Plan area. A portion of Kendall Way will be constructed to provide access to the project from Old Redwood Highway, as shown on the Shiloh Road Village Vision Plan. The project has two zoning districts and has requested a density bonus and incentives for development of the site.	Oth	
1994112036	Jennings Road Reorganization and Co-Composting Operation Modesto, City of Modesto--Stanislaus This new SWFP is to permit the continued operation of an existing composting facility, permitting up to 500 tons per day of green waste, food waste, and Class B biosolids, adding new equipment including a horizontal grinder, adding commercial food waste, more residential food waste, paper and other compostable organics to the list of feedstock materials, adding a new modular scale-house and office building and relocating the existing building used as a training/educational room.	NOD	
2004051020	Fillmore Water Recycling Plant (FWRP) Fillmore, City of Fillmore--Ventura Development of a water recycling plant designed to meet the City of Fillmore's long-term wastewater treatment needs and water quality standards established by the Regional Water Quality Control Board - Los Angeles and California Department of Health Services.	NOD	
2004081183	Cross Valley Canal Expansion Project Kern County Water Agency Bakersfield--Kern The proposed project is a new turnout, to be located just upstream of Check 29 of the California Aqueduct, with associated inverted siphon pipeline, metering and head-works modifications necessary to convey 500 cfs from the Aqueduct to Pool 1 of the CVC. This permanent turnout structure on the California Aqueduct is part of the larger Cross Valley Canal Expansion Project.	NOD	
2006041083	Conditional Use Permit No. 3145, Revised Permit No. 2 Riverside County-Indio Thousand Oaks--Riverside This new SWFP is for the continuation of a recycling facility with the processing of used concrete (including concrete with rebar, concrete with wire mesh), asphalt, gunite, tile, marble, gypsum, sand, street sweepings, vitreous china and natural rocks, expansion of the existing facility from 20 acres to 25 acres, a design capacity of 1500 tons per day with a daily peak tonnage of 1200 tons per day, a peak daily vehicle count of 450 vehicles and 24 hours per day operation during peak periods.	NOD	
2006061071	Auburn Bluffs Tentative Subdivision Map and Tree Permit (SUB 07-3 and TP 07-13) Auburn, City of Auburn--Placer The request includes a Tentative Subdivision Map to subdivide a 9.6 acre parcel into 29 single family residential lots and a Tree Permit to allow the removal of +/-	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
	37 native trees.		
2006091070	Solid Waste Facility Permit Revision Paso Robles, City of Paso Robles--San Luis Obispo The revised SWFP will increase the annual peak tonnage to 75,000 tons per year, increasing peak daily tonnage to 450 tons per day and changing the operating hours to begin at 7:00 am. No changes were proposed for the types of waste to be accepted for disposal, the landfill footprint, final grades or capacity.	NOD	
2007031143	Coachella Valley Composting Facility (CVCF) Riverside County Waste Management Department Coachella--Riverside This new SWFP is for the expansion of an existing composting facility, change the operator to Agri Services, Inc., set daily capacity of material intake at 250 tons per day not to exceed 75,000 tons per year, allow the use of liquid grease-trap waste to supplement process water usage, up to 12,500 gallons per day, allow the use of food waste as a feed stock, up to 150 tons per day not to exceed 10,000 tons per year, change the method of composting from the Windrow Composting Method to the Grid Composting Method, whenever applicable.	NOD	
2007061121	Tentative Tract Map 18336 Adelanto, City of Adelanto--San Bernardino A request by the applicant, Norris Karney III, to subdivide four parcels totaling 27.64 acres into 96 single family residential lots within the Medium Density Residential (R3-8) zoning district located on the southwest corner of Holly Road and Jonathan Street.	NOD	
2007062016	Natomas Levee Improvement Program Landside Improvements Project Sacramento Area Flood Control Agency Sacramento--Sacramento To place fill to raise and realign approximately 5.3 miles of levee; and construct approximately 4.3 miles of seepage cutoff wall along the left (south) bank of the Natomas Cross Canal. The project is located in Sacramento, between Howsley and Sankey Roads.	NOD	
2007121077	Wasco High School Sports Complex and Classroom Expansion Wasco Union High School District Wasco--Kern The proposed Project includes the construction and operation of an 18-acre sports complex on the west side of the existing Wasco Union High School as well as the addition of 2 new classroom wings, each with 9 classrooms and 1 restroom, on the east side of the existing campus. The sports complex will include 1 baseball diamond with a 2,800 sq. ft. concession building, 2 softball fields, 2 soccer fields, 8 tennis courts, a field house/maintenance building, and an additional 162-space parking lot. Additionally, two crosswalks will be implemented across Palm Avenue to allow access to the sports complex.	NOD	
2008019008	Conditional Use Permit No. 2000-04263 (Tracking No. CUP2007-05266) Anaheim, City of Anaheim--Orange Request to reinstate a previously-approved Conditional Use Permit to retain a teleconferencing center and private conference/training center with waiver of minimum number of parking spaces and to amend conditions of approval to remove a time limitation.	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
2008019009	Conditional Use Permit No. 3598 (Tracking No. CUP2007-05262) Anaheim, City of Anaheim--Orange Request to reinstate Conditional use Permit No. 3598 which permits a school in conjunction with a church and amend conditions of approval to remove a time limitation.	NOD	
2008019010	Conditional Use Permit No. 2007-05264 Anaheim, City of Brea--Orange Request to construct a telecommunications facility disguised as a pine tree, or other object, with a height that exceeds thirty feet and with accessory ground-mounted equipment.	NOD	
2008018164	Expansion of the State Water Project's John E. Skinner Fish Facility to include a Delta Smelt Refugia Water Resources, Department of Byron--Contra Costa This project will expand existing DWR-owned fish protection facilities to include a new Delta smelt refugia. Construction will be correct drainage problems by re-grading portions of site, pour a new concrete pad measuring approximately 30' x 85', and install a new 30' x 70' shade canopy, a 12' x 60' office trailer, two 8' x 40' storage containers, a back-up diesel power generator, accessory water supply and sewer drainage plumbing, and various other fish tanks, handling, and laboratory equipment.	NOE	
2008018166	Leach Field -- Septic Tank Replacement at Restrooms 5, 6, & 7 Parks and Recreation, Department of --Shasta Replace failing septic tanks and associated leach fields at Restrooms 5, 6, & 7 at McArthur-Burney Falls Memorial State Park to comply with health and safety standards. Work will excavate six to seven feet around the existing septic tanks to remove and replace with new tanks; a 1,200 gallon tank at Restrooms 5 and 7 and a 3,200 gallon tank with supporting equipment at Restroom 6. Work will also excavate three to four trenches 2 2/- feet wide by 100 to 150 fee long at a depth of 24 to 30 inches to install leach fields and abandon the existing systems in-place. Previously undisturbed ground will require a Native American monitor.	NOE	
2008018167	North Coast IRWMP: Component 2.9 Mettole Integrated Water Management Program Humboldt County Community Development Services --Humboldt Installation of water tanks for Streamflow enhancement, installation of Groundwater wells, and Riparian Restoration.	NOE	
2008018168	Yosemite Shore Line Boxcar Cover Parks and Recreation, Department of --Tuolumne Construct a temporary shed over the Yosemite Short Line Boxcar, a historic wooden boxcar located within the park. The purpose of the roof is to cover and protect the historic relic from further damage and deterioration caused by the elements of weather. Work includes installing 8 vertical wooden posts set 24" deep in concrete footings; building a new wooden-framed roof structure measuring 336 sq. ft. in size and supported on vertical posts; and covering the framing with	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
	corrugated steel sheeting to form a roof consistent with the architectural style of the adjacent historic buildings.		
2008018169	Board of Parole Hearings Corrections and Rehabilitation, Department of Dublin--Alameda The California Department of Corrections and Rehabilitation, Board of Parole Hearings, proposes to lease ~4,165 sq. ft. of existing office space to house 14 staff for the Board of Parole Hearings. There are sufficient electricity, water, gas, wastewater, and refuse removal services to adequately serve this property.	NOE	
2008018170	Human Resources & Selection and Standards Corrections and Rehabilitation, Department of Sacramento--Sacramento The California Dept. of Corrections and Rehabilitation, Human Resources and Selection and Standards Division, proposes to lease ~125,237 sq. ft. of existing office space to house 562 staff for Human Resources and Selection and Standards. There are sufficient electricity, water, gas, wastewater, and refuse removal services to adequately serve this property.	NOE	
2008018171	Extension of Time 2007-091 for Tentative Subdivision Tract Map 2003-088 for Calaveras Oaks, Greg Opinski, President, OP Development, Inc. Calaveras County Planning Department --Calaveras Extension of Time 2007-091 for Tentative Subdivision Tract Map 2003-088 (Resolution 04-122) dividing 28.1+/- acres into 25 lots each of about 1 acre in size.	NOE	
2008018172	2007-43 TPM for Angelo Athans Calaveras County Planning Department --Calaveras The applicants are requesting approval of a Land Use Application (2007-043) for a Tentative Parcel Map (TPM) to divide a 0.81 acre parcel (APN 061-054-018) located within the Peninsula Estates tract in Copperopolis into 2 parcels being 0.51 acres and 0.30 acres respectively. This property was originally two parcels when the Peninsula Estates tract was approved and was later merged into one parcel.	NOE	
2008018173	CNG Bus Enclosure Screening Parks and Recreation, Department of --San Luis Obispo Install ~35 one-gallon plants around the CNG bus parking and fueling area adjacent to the Hearst Castle Visitor Center Maintenance Yard at Hearst San Simeon State Historic Monument to provide vegetative screening. Additional work will install a drip irrigation system to establish the new plants and new signage to discourage the public from wandering onto the bus facility.	NOE	
2008018174	Outdoor Shower Relocation Parks and Recreation, Department of --San Luis Obispo Relocate an existing outdoor shower located at the lower parking lot at William Randolph Hearst Beach, San Simeon State Park to eliminate health risks and improve drainage. The project will remove the old structure and construct a new drainage system, platform and shower in the northwest corner of the parking lot. The drainage structure will require a hole in the beach sand ~6' in diameter and 3' deep. Water will be provided through an existing delivery system. Additional work will modify a beach access gate at the new location to accommodate the new	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
	facility and maintain an emergency access route.		
2008018175	Mt. Havalia/Turback Creek Phase 2 Fuel Break Forestry and Fire Protection, Department of --Tuolumne The objective of this project is to construct a defensible fuel break ~3 miles long along the south and east sides of Tuolumne City. This fuel break will be ~3 miles long and 300' wide. 168 acres are planned for treatment. Treatment consists of mechanically shredding (masticating) and hand cutting/piling of brush and small trees. Residual trees will be pruned to a height of 8'. Piles of brush will be burned after sufficient drying time. All overstory trees will be retained. Target spacing for trees and vegetation is the same as published in the guidelines (Make Your Home Fire Safe) for creating defensible space around structures.	NOE	
2008018176	Dock for 7027 Garden Highway, Sacramento River Fish & Game #2 Sacramento--Sacramento The construction and placement of a new 42' x 25' (595 sq. ft.) private boat dock and a 69'9" high tensile steel ramp on the Sacramento River. The boat ramp will be constructed with reinforced concrete and engineered footings; along with steel framed wooden decked floating platforms.	NOE	
2008018177	10441 Magnolia PPD-736 Stanton, City of Stanton--Orange A Precise Plan of Development PPD-736 for the construction of a 1,945 square foot addition and parking lot and landscape improvements to an existing retail center on the property located at 10441 Magnolia Avenue in the C-1 (Neighborhood Commercial) zone.	NOE	
2008018178	Bon Vivant Cafe C07-07 Stanton, City of Stanton--Orange A Conditional Use Permit C07-07 for on-sale alcohol sales of beer and wine, and live entertainment in conjunction with an existing bona-fide restaurant within the PD-C (Planned Development-Commercial) zone.	NOE	
2008018179	Issuance of Streambed Alteration Agreement No. R1-07-0448, South Fork of the Salmon River, tributary to the Klamath River Fish & Game #1 Weed--Siskiyou Recreational placer mining of a floodplain on Forest Service Land that is completely constrained by a vertical bedrock wall that separates the operations area from the river.	NOE	
2008018180	Issuance of Streambed Alteration Agreement No. R1-07-0624; Clear Creek, tributary to Hamilton Branch Fish & Game #1 --Lassen The work authorized by the this Agreement is limited to: Replacing one undersized double- corrugated metal pipe (CMP) crossing with one single-cell reinforced concrete box culvert, and 2) placing approximatey 55 cubic-yards of rock slope protection (RSP) on the banks and within the channel of Clear Creek.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
2008018181	San Joaquin Valley Unified Air Pollution Control District Rule Development: Rule 3010 San Joaquin Valley Air Pollution Control District --San Joaquin, Fresno, Kern, Kings, Madera, Merced, ... The District is proposing amendments that consist of an immediate eight-percent increase in most District fees, followed by a second eight-percent increase in FY 09/10, and an expansion of the applicability of the permit application evaluation fee so that the costs of application processing are directly recovered by the District via the assessment of an hourly fee.	NOE	
2008018182	Sewer Pipeline Realignment Project 2008 Truckee Sanitary District Truckee--Nevada This project consists of the realignment of approximately 1615 linear feet of existing sanitary sewer gravity pipelines in the Truckee area to remove sags that require frequent maintenance. Newly installed pipe will have the same diameter as existing pipe. No increase in capacity will be created by this project.	NOE	
2008018183	Jackson Residence Tentative Parcel Map and Exception Sacramento County --Sacramento The proposed project consists of a Tentative Parcel map to divide approximately 0.67 acres into two (2) single family lots in the RD-20 zone. The project also includes an Exception to the 40-foot required public street frontage to allow Lot B to be served by a private drive in the RD-20 zone. Note: Each lot is currently developed with a single family residence.	NOE	
2008018184	Clearwire Marconi & Watt Wireless Site Use Permit Sacramento County --Sacramento The proposed project consists of a Use Permit to allow a wireless communications facility on an existing 78-foot high building on approximately 17 acres in the BP (Business Professional) zone. The facility consists of the installation of a total of three (3) panel antennas, four (4) microwave dishes and one (1) GPS antenna mounted on the facade of two existing penthouses on the roof of the existing building (two antennas and three dishes on the east penthouse, and on antenna and one dish on the west penthouse). One (1) equipment cabinet will be located within a 121 square foot lease area in the basement parking area of the building.	NOE	
2008018185	Sanjani Boundary Line Adjustment Sacramento County --Sacramento The proposed project consists of a Boundry Line Adjustment to reconfigure the lot lines among three (3) existing lots on 3.63+/- acres in the M-1 zone.	NOE	
2008018186	Metcalf/Peterson Boundary Line Adjustment Sacramento County --Sacramento The proposed project consists of a Boundary Line Adjustment between two (2) parcels allowing one parcel to acquire a portion of the side yard of another parcel in the RD-2 (NPA) zone, in the Carmichael Colony Negihborhood Preservation Area.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 23, 2008</u>			
2008018187	Eisenhower Tentative Parcel Map Sacramento County --Sacramento The proposed project consists of a Tentative Parcel Map to divide a 0.42+/-acre parcel into two (2) single-family lots in the RD-5 zone. An Exception from Title 22.110.070 (d) of the Sacramento County Land Development Ordinance to allow a residential lot depth of less than the minimum 95 feet for the proposed rear lot.	NOE	
2008018188	Clearwire Wireless CA-SAC-164 Use Permit Sacramento County --Sacramento The proposed project consists of a Use Permit to allow a wireless facility on the roof of an existing building in the RD-30 zone. The facility proposes three (3) antennas at an elevation of 40+/- feet and three (3) microwave antennas at the same height on a proposed roof mounted tripod. In addition, one (1) equipment cabinet is proposed in a 49+/- square foot leased area at the base of the tripod.	NOE	
2008018189	Clearwire Wireless Site CA-SAC040 Use Permit Sacramento County --Sacramento The proposed project consists of a Use Permit to allow a collocation wireless facility, on an existing 2.35 acre site in the RD-20 zone. The collocation will consist of the addition of three panel antenna with attached BTS radios at an elevation of approximately 110 feet, and three microwave antennas at an elevation of approximately 106 feet on the legs on an existing 197 foot tall water tower. One 49 square foot equipment cabinet will be located near the base of the tower.	NOE	
2008018190	Dewitt Residential Accessory Dwelling Use Permit Sacramento County --Sacramento The proposed project consists of a Use Permit to allow the conversion of a barn into a residential accessory dwelling on a 10,675+/- square foot parcel zoned AR-1. The residential accessory dwelling will be 1,000+/- square feet, consisting of 475+/- square feet of livable space and 525+/- square feet of garage.	NOE	
2008018191	Tillett Residential Accessory Dwelling Use Permit Sacramento County --Sacramento The proposed project consists of a Use Permit to allow a residential accessory dwelling unit of up to 1,200 square feet on approximately 4.34+/- Acres in the AR-5/AR-5 (F) zone.	NOE	

Received on Wednesday, January 23, 2008

Total Documents: 52

Subtotal NOD/NOE: 40

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 24, 2008</u>			
2005092041	Riolo Vineyards Specific Plan EIR (PEIR T20050185) Placer County Roseville--Placer Proposes to develop a residential community which includes open space and recreational components. The Specific Plan provides a tentative subdivision map and related entitlements for future commercial and residential developments on parcels within the Plan area.	EIR	03/10/2008
2007041080	Strand Ranch Integrated Banking Project Rosedale-Rio Bravo Water Storage District --Kern Rosedale and IRWD propose to develop groundwater banking facilities on the Strand Ranch for use by both districts. Strand Ranch is located in unincorporated Kern County approximately six miles west of the City of Bakersfield. Facilities would be constructed to recharge and recover up to 17,500 acre-feet per year (afy) for IRWD. When not in use by IRWD, the facilities could also be used by Rosedale to serve its existing commitments. IRWD would be provided a cumulative maximum banking allotment (maximum storage capacity) with Rosedale's existing Groundwater Storage, Banking, Exchange, Extraction & Conjunctive Use Program of 50,000 af. All groundwater banking facilities on the Strand Ranch would be owned by IRWD and operated and maintained by Rosedale for the duration of the proposed project.	EIR	03/10/2008
2008011089	South Tulare No. 20, Annexation No. 2007-02 and Zone Amendment No. 662 Tulare, City of Tulare--Tulare 1. Project consists of annexation of 292.35 acres and pre-zoning property to M-1 (light industrial) for primarily warehouse/distribution uses. It is projected that future development of the site could include 22 to 30 buildings, totaling approximately 4,150,000 square feet covering approximately 35 to 40 percent of the site. Individual buildings would be 100,000 to 400,000 square feet. It is estimated that build-out would occur over the next 10 to 20 years. At total build-out, the industrial development could employ approximately 6,500 employees. As development occurs, site specific environmental review would be conducted.	MND	02/22/2008
2008011093	UCI East Campus Student Housing Phase III Development Project University of California, Irvine Irvine--Orange Implementation of the proposed project would construct student housing comprising approximately 1,760 student bed spaces on two separate sites totaling approximately 16 acres and an approximately 1,700 space parking structure on approximately five acres on UCI's East Campus. The proposed project would also incorporate roadway enhancements to California Avenue, landscape and streetscape improvements, utility extensions and storm drainage improvements.	MND	02/22/2008
2008011096	RCCD Riverside Campus, Nursing and Physical Sciences Building Riverside Community College District Riverside--Riverside The Riverside Community College District is proposing to construct three buildings to house the Nursing and Physical Science programs. The proposed site area is 139,503 gross square feet (gsf). The proposed project site is currently utilized as a parking lot on the RCC Riverside campus. The proposed buildings, totaling 42,684 square feet, will provide additional space for the nursing, mathematics, and life sciences programs and will include general classrooms, specialized wet and dry	MND	02/22/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 24, 2008</u>			
	laboratories, a community lab, a human patient simulator lab, meeting rooms suitable for teleconferencing and video-streaming of lecture, utility building and faculty offices in a central campus location.		
2008011097	General Permit for Site-wide Groundwater Remediation Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe --San Bernardino PG&E proposes to implement various groundwater remediation methods to clean up hexavalent chromium in the aquifer. The remedial actions include (1) groundwater extraction and management and (2) in-situ remediation using injected reagents.	MND	02/22/2008
2008011091	Paseo de la Playa - 101 Garden Street, 222 Santa Brabara Street and 301 E. Yanonali Street Santa Barbara, City of Santa Barbara--Santa Barbara The project would result in the redevelopment of three distinct sites located between Highway 101 and the Waterfront, in the East Beach neighborhood of the City of Santa Barbara, resulting in a total of 108 residential units and 44,558 square feet (net) of commercial/office development. Anticipated uses in the commercial development include a market, restaurant, mini-storage and service commercial uses.	NOP	02/22/2008
2008011092	Colton Lee Manufactured Housing Community, GPA/ZN/CUP Case Nos. GP05-0009/ZN05-0012, LU05-0121 Ventura County Simi Valley--Ventura The project consists of a General Plan Amendment, Zone Chnage, and Conditional Use Permit in order to develop a 100-dwelling unit, leasehold manufactured housing community. The proposed land use/zoning designation would be "RPD-5.14 du/ac".	NOP	02/22/2008
2008011088	Martin Metals Finishing and Chemical Technology Labs Toxic Substances Control, Department of Lynwood--Los Angeles Draft Amended Closure Plan for the Martin Metal Finishing and Chemical Technology Labs facility.	Neg	03/03/2008
2008011090	Altadena Community Standards District Amendment Los Angeles County Department of Regional Planning --Los Angeles The project consists of a Community Standards District (CSD) zoning ordinance amendment. The objective of the CSD amendment, which would establish additional development standards and design guidelines for R-2 (Two-Family Residence) and R-3 (Limited Multiple Residence) zoned properties within Altadena, is to ensure that future residential developments are compatible with the community's existing development pattern as well as the goals, objectives, and policies of the Altadena Community Plan. Policies specifically address structure height, building, stepback, and landscaping. This is not a development project nor does it propose additional development beyond what is currently allowed under the existing Altadena Community Plan and zoning ordinance.	Neg	02/22/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 24, 2008</u>			
2008011094	<p>South Tulare No. 19, Annexation No. 2007-01 and Zone Amendment No. 663 Tulare, City of Tulare--Tulare</p> <p>Project consists of annexation of 965 acres and pre-zoning to C-4 (service commercial) and C-3 MU (retail commercial- mixed use). Future development would include a super speedway 1-mile D-shaped oval racetrack and drag strip. Both facilities will be surrounded by grandstands and sky boxes with a potential seating capacity of approximately 50,000 spectators for the super speedway track and approximately 40,000 for the drag strip. Penthouse condominiums will also be constructed above the grandstands for maximum comfort and viewing opportunities. Race support facilities will include fuel storage, 50 space garage, multi-story mini storage, medical center and helipad. A law enforcement training center will be constructed onsite in addition to a City of Tulare police substation and fire station, which will provide service to the site and surrounding area. The site will also be developed with a mix of commercial uses including offices, restaurants, gas station, convenience stores, convention center, movie theater, and agri-business technology park, resort hotels and a luxury RV park. Additional recreational activities will include exercise facilities, and amusement park designed for all ages, and a 35-acre lake with boat docks providing fishing opportunities. The lake will provide a focal point for large retail anchors. A ponding basin will also be constructed for storm water retention. Parking will be provided by 13 surface parking lots. The project designs are pedestrian friendly and will include a low speed tram system to aid in patron circulation.</p>	Neg	02/22/2008
2008011095	<p>Fire Station #71 Modernization Project Fontana, City of Fontana--San Bernardino</p> <p>The existing Fire Station #71 was originally built in 1929, and remodeled in the 1930s. It is the oldest, smallest and busiest Fire Station in the City of Fontana, and no longer meets the fire protection and safety needs of the City. The current site is limited to less than 0.4 acres in size (16,400 square feet). The site lacks adequate fire truck circulation, driveways, parking and garage area. The seventy-year old construction materials and building methods do not meet current seismic safety standards. The Fire Station offices and living quarters are located in the original, 1929 building, and are in poor condition. The 1950s era rear garage and storage area is inefficient and unsafe. It needs to be expanded and modernized to provide adequate fire protection services to the central part of the City.</p>	Neg	02/22/2008
2008012086	<p>Sulphur Creek Bank Stabilization Demonstration Plumas County Planning & Building Services --Plumas</p> <p>Stabilization of eroding stream bank through laying approximately 500 feet of the banks back to a slope of 1:1. A slope toe and floodplain bench would be built on 200 feet of over-steepened slopes. Seven boulder vanes would be installed to direct flow away from the newly sloped banks, into the center of the channel. All disturbed cut and fill areas would be planted with local native shrubs and seeds.</p>	Neg	02/22/2008
2008012087	<p>Boulder Creek Restoration Project Plumas County Planning & Building Services --Plumas</p> <p>Boulder Creek Restoration Project seeks to restore approximately 2,982 feet of channel and floodplain using geomorphic techniques to raise the base level of the channel.</p>	Neg	02/22/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 24, 2008</u>			
2008012088	Long Valley Restoration Project Plumas County Planning & Building Services --Plumas Restoration of 107 acres of meadow floodplain, including 9,000 feet of Long Valley Creek and 2,000 feet of Little Long Valley Creek. Project activities include replacing the gullied Long Valley Creek & Little Long Valley Creek with 34 plugs and 30 ponds, and controlling bank erosion with vegetative planting.	Neg	02/22/2008
2008012089	Habitat for Humanity East Bay, 10800 Edes Avenue Oakland, City of Oakland--Alameda The project involves the construction of 28 affordable, for-sale, single-family housing units on a vacant site previously occupied by a greenhouse and brick disposal/recycling facility. Units would be priced at income levels ranging from 60 percent to 100 percent of the Area Median Income (AMI). The proposed project would amend the current zoning to R-40 (Garden Apartment Residential), amend the General Plan land use designation to Mixed Housing Type Residential, amend the Coliseum Area Redevelopment Plan, and require a planned unit development permit, a conditional use permit, tentative tract map, variances, and design review. The project site is not listed on the Hazardous Waste and Substances and Sites List (the Cortese List).	Neg	02/22/2008
2003022049	Bair Island Restoration and Management Plan U.S. Fish and Wildlife Service Redwood City--San Mateo Restore 1,600 acres of diked baylands to tidal salt marsh to provide habitat for endangered species and other native wildlife as well as to enhance the public's appreciation and awareness of the unique resources at Bair Island. Once restored, the site will assist with the preservation and recovery of the California clapper rail and the salt mouse harvest mouse.	NOD	
2006011071	Mesa View School Access Road Yucaipa-Calimesa Joint Unified School District Calimesa--Riverside The District is proposing to construct an extension of Sandalwood Drive, which will extend from the existing intersection of 7th St. (future Roberts Rd.) and Sandalwood Dr. to the proposed Street F, then will continue to the intersection of Street F and Street G, then will continue to the entrance to the Mesa View School. The area to be disturbed is ~12 acres and the total length of the road is ~1 mile.	NOD	
2007102064	Cascade Boulevard Realignment Project Shasta Lake, City of Shasta Lake--Shasta The purpose of the project is to realign Cascade Blvd., creating a new intersection with Pine Grove Avenue with an associated traffic signal ~340' west of the existing intersection of Cascade Blvd. and Pine Grove Avenue.	NOD	
2007122015	Fields Landing Boat Ramp Parking and Public Safety Enhancement Project Humboldt County --Humboldt The proposed project will reconstruct portions of the roadway, provide widening and new structural sections where required, and overlay/ rehabilitate the existing pavement in areas where feasible to utilize the existing roadway. The project is designed to improve transportation facilities and provide a safe route for	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 24, 2008</u>			
	pedestrians, bicyclists, and motorists as well as to improve drainage and control stormwater runoff.		
2007122057	KDC-HPB Investments - Vacaville Intelli-Center Vacaville, City of Vacaville--Solano Koll Development Co. proposes construction of a 159,000 sf, 3-story office building with landscaping and parking for ~852 vehicles on ~12 acres located on Grassland Drive and adjacent to I-505.	NOD	
2008018192	Miwok Road Removal and Road-to-Trail Conversion Parks and Recreation, Department of --Marin At China Camp State Park, remove approximately 3,027 linear feet of the Miwok Fire Road. Restore roadbed to natural conditions using heavy equipment to move soil from road embankment back to roadbed, fill erosion gullies, and re-contour roadbed back to match surrounding topography. In addition, convert 1,591 linear feet of roadbed to a park trail using soil from road embankment to fill erosion gullies and prepare new trail surface. Use groundcover and shrubs removed from work adjacent the roadbed as mulch to cover bare soil on the project site. The road-to-trail conversion portion will be multi-use allowing hikers, equestrians, and bicyclists in order to maintain the connection between the Oak Ridge and Bay View multi-use trails. Equipment staging and other project related activities will not occur along the first 230 feet of Miwok Road. Best Management Practices will be used during construction activities and incorporated in the project design to control erosion and sediment runoff. In the event that previously undocumented cultural resources are encountered during project construction, work will cease within 30 feet of the location of the find until a DPR-qualified archaeologist has evaluated the find and implemented appropriate treatment and disposition of the artifact(s).	NOE	
2008018193	Re-route Rhododendron Trail Parks and Recreation, Department of --Humboldt Re-route approximately 500 feet of the Rhododendron Trail halfway between the junction of Brown Creek Trail and South Fork Trail in Prairie Creek Redwoods State Park. Re-shape existing trail section to original, natural contours, re-vegetate with native plants from the new alignment, and close existing section. Build and outslope new trail section to provide proper drainage using construction crews with hand tools. New section will restore public access lost when several giant redwoods fell across trail, and will reduce erosion caused by unofficial, volunteer trails circumventing the fallen trees. Best Management Practices (BMPs) will be in place during all work, to prevent potential erosion, sedimentation, or pollution. Work will be performed outside of the breeding season for the northern spotted owl and marbled murrelet. In the event that previously undocumented cultural resources are encountered during project-related activities, all work within 30 feet (i.e., 10 meters) of the find will be temporarily suspended until a DPR-qualified archaeologist has evaluated the find.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 24, 2008</u>			
2008018194	California Department of Transportation - Little Grass Valley Creek Culvert Repair Regional Water Quality Control Board, Region 1 (North Coast), Santa Rosa --Trinity The project involves filling voids beneath the existing culvert invert with grout, paving the invert with an eight-inch thick layer of concrete, constructing a headwall at the culvert inlet, installing rock slope protection (RSP) around the inlet, and removing select steel members of the existing debris catcher. Heavy equipment, such as backhoes and concrete pumping trucks, will be operated from temporary access roads that will terminate above the stream banks. A temporary sandbag diversion dam will be installed at a natural bottleneck in the stream located approximately 30 feet upstream of the culvert inlet. A temporary containment dam will be installed approximately 10 feet downstream of the culvert outlet.	NOE	
2008018195	Skinner Pier Repair and Expansion Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe --El Dorado The project involves the modification and expansion of a pier at 227 Drum Road.	NOE	
2008018196	Approval of Water Right Application 30931 and Petition to Change Water Right License 4982 (Application 14842) State Water Resources Control Board, Division of Water Rights --Sonoma Applicant/Petitioner filed Water Right Application 30931 on August 18, 1999 and a Petition to Change Water Right License 4982 on October 18, 2004. The application seeks to authorize collection of storage of 82 acre-feet per annum (afa) of water for recreation and fire protection. Collection will take place in two reservoirs. Seventy-four acre-feet will be held in an existing 122 acre-foot capacity reservoir, Lowe Reservoir. The remaining capacity of Lowe Reservoir is already authorized under License 4928 (Application 14842). The remaining 8 acre-feet sought under Application 30391 will be held in a second existing reservoir, Frog Reservoir. The petition to change License 4982 seeks to delete irrigation as a purpose of use and to add stockwatering, recreation, fire protection and fish and wildlife enhancement as purposes of use. Approval of the application and petition will collectively: (1) authorize a total of 130 acre-feet of storage in two existing reservoirs; and (2) result in a net decrease in the amount of water authorized to be withdrawn and used from four sources.	NOE	
2008018197	Blair Ranch Acquisition California State Coastal Conservancy Morgan Hill--Santa Clara Habitat preservation, open space protection, public access and incidental agricultural use. The 865.4-acre acquisition will be afforded permanent conservation protection as an addition to the neighboring Ranch Cañada del Oro Open Space Preserve, owned and managed by the Santa Clara County Open Space Authority.	NOE	
2008018199	Plata Support Division/Division of Correctional Health Care Services-Bakersfield Corrections and Rehabilitation, Department of Bakersfield--Kern The California Department of Corrections and Rehabilitation, Plata Support Division/Division of Correctional Health Care Services, proposes to lease approximately 12,464 square feet of new office space to house 72 staff for the Plata Support Division/Division of Correctional Health Care Services Central Office. There are sufficient electricity, water, gas, wastewater, and refuse removal	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

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

Documents Received on Thursday, January 24, 2008

services to adequately serve this property.

Received on Thursday, January 24, 2008

Total Documents: 28

Subtotal NOD/NOE: 12

Documents Received on Friday, January 25, 2008

2004112037	<p>1000 16th Street Urban Mixed-Use Project San Francisco Planning Department San Francisco--San Francisco The project site is located at 1000 16th Street in the Showplace Square/Potrero Hill neighborhood. The project involves construction of a 659,000 gross square foot mixed-use project in three buildings on a vacant, 3.15-acre triangular site bounded by Hubbell, 7th and 16th Streets, including 425,000 square feet of residential use (408 dwelling units), 15,000 square feet of ground-floor commercial space, and 20,000 square feet of production, distribution and repair ("PDR") space. The project also entails construction of publicly accessible open space along an upgraded Daggett Street right-of-way bisecting the site, as well as a landscaped plaza at the corner of Hubbell and Connecticut Streets. A two-level parking garage would provide 400 independently accessible parking spaces.</p>	EIR	03/10/2008
2006072106	<p>Ukiah Air Attack Base Relocation Project Forestry and Fire Protection, Department of Ukiah--Mendocino The California Department of Forestry and Fire Protection (CAL FIRE) proposes to lease approximately 9 acres of land in the southeast corner of the Ukiah Municipal Airport for the relocation of its existing Air Attack Base facilities. Current Base facilities are located within the west central portion of the Ukiah Municipal Airport. The proposed project is designed to be a replacement for the existing Base with facility upgrades to provide safer and more efficient operations. While the operation of the airbase will have the same level of personnel, aircraft and equipment assigned as now, the number of planes that can be loaded during a major fire event will increase from two at a time to four at a time. As a result, fire fighting capabilities will be improved due to reduced response time. Ownership of the existing facilities will revert to the City.</p>	EIR	03/10/2008
2007071156	<p>The Home Depot Thousand Oaks, City of Thousand Oaks--Ventura This project involves the construction of a Home Depot Store on an existing 10.11-acre commercial site. The first phase of the project would require the demolition of the existing structures located on site. Demolition would remove a 109,000-square foot vacant K-mart building, as well as 12,360-square foot attached in-line shops and parking lot improvements. It is estimated that the existing parking lot area is approximately 80,400 square feet (402 spaces). Subsequent to the required demolition of the vacant structures, the second phase of the project would consist of the construction of a 96,973-square foot Home Depot home improvement store, with an attached 13,669-square foot outdoor garden center. Approximately 110,640 square feet would be developed on site, including 395 parking spaces.</p>	EIR	03/10/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2007102015	Japantown Corporation Yard Redevelopment Project San Jose, City of San Jose--Santa Clara The proposed project would include up to 600 market-rate residential units, up to 30,000 square feet of retail space, a 10,000 to 20,000 square foot community amenity space, and up to 900 underground/surface parking spaces on the Corporation Yard site. As a variation on the proposed project, up to 15,000 square feet of retail space may be replaced with up to 24 live/work units. The existing surface parking lot would be redeveloped as an affordable senior housing complex including up to 85 units of affordable housing and 40 parking spaces. Project buildings would range from 6 to 14 stories for the residential/mixed-uses and 1 to 2 stories for the community amenity uses. As the location and height of project buildings is conceptual at this time, this EIR evaluates a 14-story building envelope for the Corporation Yard site. A 6-story building envelope is evaluated for the surface parking lot site. The proposed project includes a General Plan Amendment (File # GP07-03-04) and an amendment to the Jackson-Taylor Residential Strategy to change the land use designation to allow the proposed mix of uses, allow increased height and density on the project site, increase the caps on development to the extent required, and amend relevant design principles. The site would be rezoned to A (PD) Planned Development Zoning District (File #PDC07-073).	EIR	03/10/2008
2005062170	Almond Estates North Wheatland, City of Wheatland--Yuba The Almond Estates North Vesting Tentative Subdivision Map includes 169 residential lots (60' x 100' min), one drainage corridor lot, one sewer lift station lot, several landscape corridors, and one emergency access lot. Access to the site would be provided via existing residential streets (i.e., Redwood Avenue), which connect to Evergreen Drive located south of the project site. Access would also be provided from State Route 65 via a new road connection (labeled "A Drive" on the vesting tentative map).	FIN	
2006021006	South Laguna Parking Lot Seacove Parking Lot Laguna Beach, City of --Orange Construction of a parking lot for public use on a currently vacant lot. Lot is owned by the City of Laguna Beach. Parking lot will also include lighting, landscaping, and drainage.	MND	02/25/2008
2008011098	Storm Drain "A" Improvement Project Fontana, City of Fontana--San Bernardino The proposed Storm Drain "A" Drainage Improvement Project is identified in the City's Public Works Storm Drain Master Plan, and in the City of Fontana General Plan. The project involves the construction of a "box" storm drain channel to convey storm water drainage from the east side of the I-15 Freeway over to the existing Hawker-Crawford storm drain channel that runs parallel to the west side of the Freeway. This storm drain improvement project is approximately 250 feet long and consists of an approximate eight-foot wide by ten-foot deep concrete box channel under or through the I-15 Freeway right-of-way. This project is required to be constructed prior to the planned I-15/Duncan Canyon Road Freeway interchange construction project.	MND	02/25/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2008011099	Lytle Creek Road North Interim Realignment Project Fontana, City of Fontana--San Bernardino This project will be an interim street width improvement with an interim alignment to accommodate the new interchange on- and off-ramps along the I-15 Freeway at Duncan Canyon Road. This interim street project is approximately 3,400 feet long and will be a two-lane, two-way street with total paved width of 50 feet. This interim roadway improvement project is located between the I-15 Freeway to the east and the Hawker Crawford storm drain channel to the west, just north of Duncan Canyon Road, in the northern part of the City of Fontana.	MND	02/25/2008
2008011102	Tentative Tract TT-17243 Hesperia, City of Hesperia--San Bernardino Tentative Tract map to create 125 lots on 20 acres.	MND	02/25/2008
2008011103	TT-17269 Hesperia, City of Hesperia--San Bernardino Consideration of a tentative tract to create eight single-family residential lots on 11.0 gross acres.	MND	02/25/2008
2008011104	Demens Basin Stockpile Relocation Project San Bernardino County Land Use Services Department Rancho Cucamonga--San Bernardino Relocate approximately 96,000 cubic yards (cy) of stockpiled flood debris soil from Demens Basin 1 and approximately 20,000 of stockpiled flood debris soil from Hillside Basin (both located in the foothills of the San Bernardino Mountains, adjacent to the northern boundary of the City of Rancho Cucamonga), to Demens Basin 2, within the City of Rancho Cucamonga. The project will fill Demens Basin 2, an inactive water storage basin, to elevations suitable for buildable property. A portion of property is proposed to be sold to the City of Rancho Cucamonga, which proposes to build a fire station. The remainder will be surplus for development. Any development of the property, including the proposed fire station, will undergo a separate environmental process, and is not covered in this document.	MND	02/25/2008
2008011105	Carnazzo (Minor Subdivision) Monterey County Planning & Building Inspection King City--Monterey Minor Subdivision of one 25 acre parcel into three five-acre parcels (Parcel 1, 2 and 4) and one ten-acre parcel (Parcel 3), grading is approximately 150 cubic yards. The property is located at 52238 Pine Canyon Road, King City, 2.6 miles west of the intersection of Jolon and Pine Canyon Roads, northerwesterly of Pine Canyon Road, southwest of King City, Central Salinas Area.	MND	02/25/2008
2008011107	North Shore School Facilities Project Coachella Valley Unified School District --Riverside The Coachella Valley Unified School District proposes to enter into a "Lease Option Agreement" with the Coachella Valley Unified School District Property Acquisition Corporation and acquire approximately 40 acres of land, identified generally as Riverside County APN 721-110-001, for the construction and operation of proposed District school facilities, which will allow the District to serve students within the District. The School Project is located on the northeast corner of Arthur Street and 70th Avenue in Mecca, CA (North Shore Community).	MND	02/25/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2008012093	<p>Old Mammoth / Mill City Fuels Reduction Project Mammoth Lakes Fire Protection District Mammoth Lakes--Mono</p> <p>The project analyzed in this Initial Study includes a portion of an effort to reduce the risk of catastrophic fire by improving fire resiliency through vegetation treatments within and adjacent to the community of Mammoth Lakes. The project is a cooperative effort with the Mammoth Lakes Fire Protection District (MLFPD), Inyo National Forest, Mammoth Lakes Community Water District, Mono County, Town of Mammoth Lakes, Mammoth Lakes Trails-Public Access and University of California, Santa Barbara (UCSB) Valentine Reserve.</p> <p>The project is associated with a larger effort which would perform fuels reduction treatments on approximately 140 acres, including 125 acres of National Forest lands and 15 acres of lands owned by the Town of Mammoth Lakes and UCSB Valentine Reserve. The proposed activities on Federal lands owned by the USFS are being reviewed under a separate NEPA document, and so this Initial Study analyzes only those activities that would be performed by the MLFPD within Town limits. Within the Town of Mammoth Lakes, the MLFPD would perform fuels reduction and removal on one Town owned parcel, known as the Bell-shaped parcel, located southwest of the Meridian Boulevard and Minaret Road intersection. The MLFPD would perform site inspections and provide guidance to private property owners (over 800 parcels in the Bluffs area and in the western part of the town), and would assist property owners with slash disposal through providing chipping and disposal services, although would not perform tree or fuels removal on such parcels. All three removal would be subject to review and approval of a tree removal permit, per Town of Mammoth Lakes regulations.</p> <p>California Department of Forestry guidelines would be employed as the primary framework for proposed practices for fuel reduction activities undertaken by the MLFPD.</p>	MND	02/25/2008
2008012095	<p>2005-82 Tentative Parcel Map for Billy and Anita French Calaveras County Planning Department --Calaveras</p> <p>The applicants are requesting approval to divide 28.44 +/- acres into four parcels of 0.50 +/- acre, 0.55 +/- acre, 0.54 +/- acre, and 0.50 +/- acre, respectively, and a 26.35 +/- acre remainder. The property is on the west side and immediately adjacent to Hogan Dam Road, approximately 1/8th of a mile northeast of Vista Del Lago Drive in Valley Springs.</p>	MND	02/26/2008
2008012096	<p>GPA, ZA, and TPM for John and Maria Stoughton (2006-129) Calaveras County Planning Department --Calaveras</p> <p>The applicant is requesting approval of a General Plan Amendment from High Capacity Timberlands (20 acre minimum) to Residential Center (5 acre minimum), Zoning Amendment from RR-10 to RR-5, and a Tentative Parcel Map to divide 46.89 acres into four parcels ranging in size from 19.69 acres to 7.8 acres.</p>	MND	02/26/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2008011108	<p>Recycled Water System Pressurization and Expansion Project Eastern Municipal Water District --Riverside</p> <p>The Recycled Water System Pressurization and Expansion Project will encourage and expand opportunities for recycled water use. The project is made up of four main components:</p> <ul style="list-style-type: none"> - The San Jacinto Wildlife Recycled Water Storage Project: This project would include the construction of a 200-acre lined storage pond within the San Jacinto Wildlife Area. - The Tank Project: Three recycled water storage tanks would be constructed to create pressure zones. - The Hemet Citrus In-Lieu Project: This project would include a series of 24-inch diameter pipelines and a 7,000 gpm pump station at the Alessandro Ponds to deliver recycled water to existing citrus farmers in Hemet that are presently served by the Lake Hemet Municipal Water District. - Pond Pump Stations: This project would include the construction of 3,000 gpm pump stations at two existing recycled water storage facilities. 	NOP	02/25/2008
2008011100	<p>PM069123 / RENVT200700081 / ROAKT200700023 Los Angeles County Department of Regional Planning San Gabriel--Los Angeles</p> <p>The proposed project is an application for a Tentative Parcel Map to subdivide four adjoining parcels to build four detached condominium units and one private driveway/fire lane. The project site falls under the East Pasadena-East San Gabriel Community Standards District and is currently used as a plant nursery. The applicant is requesting an Oak Tree Permit to construct street improvements within the drip line of two oak trees. Grading in the amount of 2,000 cubic yards is proposed and balanced on-site. Sewer and water services for the project site will be provided by the Los Angeles County Sanitation District and Pasadena Water and Power.</p>	Neg	02/25/2008
2008011101	<p>Hunter Hobby Park Riverside, City of Riverside--Riverside</p> <p>The project is a master plan for Hunter Hobby (community) Park. The changes include a parking lot, basketball courts, multi-use fields, picnic shelters, a new playground, a restroom/concession buildings, lighted tennis courts, etc.</p>	Neg	02/25/2008
2008011106	<p>Porter Estate Co. (Union Asphalt) Monterey County Planning & Building Inspection --Monterey</p> <p>Amendment to previously approved Use Permit for mining operation consisting of re-routing 10% of the haul truck traffic northbound on Bradley Road in order to access Highway 101 to the North.</p>	Neg	02/25/2008
2008012091	<p>Minor Subdivision Application No. MS-07-08 of John Gonge, et al. Solano County --Solano</p> <p>The applicant proposes to subdivide one parcel of approximately 228 acres of agricultural land into five parcels. Domestic water will be provided by on-site wells and wastewater will be disposed of through on-site sewage disposal systems.</p>	Neg	02/25/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2008012092	Ordinance (TC06-007) Amending Title 17 of the Tuolumne County Ordinance Code Tuolumne County Community Development Dept. --Tuolumne Ordinance (TC06-007) amending Title 17 of the Tuolumne County Ordinance Code to allow the following: 1. Establishment of the AE-160 (Exclusive Agricultural, one hundred-sixty acre minimum) zoning district; 2. Establishment of the AE-80 (Exclusive Agricultural, eight acre minimum) zoning district; 3. Amendments to the existing permitted and conditional uses within the AE-37 (Exclusive Agricultural, thirty-seven acre minimum), A-20 (General Agricultural, twenty acre minimum) and A-10 (General Agricultural, ten acre minimum) zoning districts; and 4. Amendments to the existing compatible uses and conditional uses within the :AP (Agricultural Preserve Combining) district.	Neg	02/25/2008
2008012094	Kisling Residence Capitola, City of Capitola--Santa Cruz The project consists of the construction of a retaining wall along the top of the sloped bank at 1820 and 1816 Wharf Road. The proposed retaining wall would help to support the house and deck at 1820 Wharf Road should the existing caisson be undermined. The portion of retaining wall at 1816 Wharf Road would help to increase the level area of the yard. In addition to the retaining wall, the project at 1816 Wharf Road also includes the construction of a new 3,086 square foot, two-story single-family residence and garage. Both parcels are located in the AR/R-1 (Automatic Review/Single Family Residence) zoning district.	Neg	02/25/2008
2008012097	Cosumnes River Preserve Management Plan Fish & Game #2 Galt--Sacramento, San Joaquin This plan will protect and enhance key habitats and species within the Cosumnes River watershed in southern Sacramento and northern San Joaquin counties through implementation of the Cosumnes River Preserve (Preserve) Management Plan. The proposed project includes adoption of goals, objectives, and management projects listed in the Management Plan, as refined and modified based on input from each of the Preserve's implementing partners and the general public.	Neg	02/26/2008
2007041044	Park 5th Project Los Angeles, City of Los Angeles, City of--Los Angeles The Project includes the demolition of the existing surface parking lot and the construction of a mixed-use project with 790 "for sale" condominium units, 212 hotel rooms with 10,485 square feet of meeting space, 14,000 square feet of retail space, and 18,000 square feet of restaurant space (5,000 square feet of which will be covered outdoor seating). The Project will provide approximately 1,156 parking spaces including 988 residential parking spaces (1.25 spaces per unit), and approximately 168 spaces for the commercial uses. The Proposed Project includes a total of 1,286,792 square feet of floor area and 2,750,000 square feet of gross square feet. The Proposed Project would include two residential towers: Tower A includes 42 floors (510 feet high) and Tower B includes 76 floors (890 feet high).	SIR	03/12/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2002102045	Dana to Downtown Caltrans #2 Redding--Shasta The project proposes to add a new access ramp from Dana Drive to State Route 44, replace the Route 44 Bridge over the Sacramento River, add an additional eastbound and westbound lane and construct a new bridge for the Auditorium Drive overcrossing.	NOD	
2004112106	El Dorado Irrigation District's Recycled Water Seasonal Storage Project El Dorado Irrigation District Placerville--El Dorado, Sacramento CDFG is executing a Lake or Streambed Alteration Agreement #1600-2007-0384-R2, pursuant to Section 1602 of the Fish and Game Code to the project applicant, Dena McCann, El Dorado Irrigation District. The project consists of additional geotechnical investigations at El Dorado Hills seasonal storage site in addition to the geotechnical work identified in the filed Aug. 15, 2007 NOE.	NOD	
2006092031	Yuba and Sutter Counties Enterprise Zone Yuba County Airport and Industrial Development Department --Yuba, Sutter The proposed project consists of renewing and reestablishing the Yuba/Sutter Counties' EZ and modifying the geographic boundaries of the previous EZ (established in 1991). The EZ is a long-term (15-year) partnership with the local governments and private companies to generate new private sector investment and growth. The State provides performance-based tax incentives to EZ-businesses to revitalize chronically deteriorated areas, hire the most difficult-to-hire residents in private sector jobs, and retain, expand, and reward businesses participating businesses.	NOD	
2007032085	2005-190 Zoning Amendment, Tentative Subdivision Tract Map, and Planned Development Permit for Floyd and Marilyn Norried and The Mark Pringle Company, LLC Calaveras County Planning Department --Calaveras The applicants are requesting a Zoning Amendment from Multiple Family Residential-Planned Development (R3-PD) and R3-MHP-PD (Mobile Home Combining Zone) to Single Family Residential - Planned Development (R1-PD) for 33.8 +/- acres and from Multiple Family Residential - Planned Development (R3-PD) to Recreation - Environmental Protection Combining Zone- Planned Development, with no further division of the parcel (REC-FP-PD) for 0.7 +/- acres (Parcel B as a single lot).	NOD	
2007042022	San Ramon City Center Project San Ramon, City of San Ramon--Contra Costa Third Amendment to that portion of the Chevron Park Annexation and Development by and between Sunset Building Company, LLC, and the City of San Ramon Assigned to and assumed by Sunset Building Company, LLC Relative to the City Center Project.	NOD	
2007042022	San Ramon City Center Project San Ramon, City of San Ramon--Contra Costa Fifth Amendment to the Annexation and Development Agreement by and between	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
	the City of San Ramon and Sunset Development Company, Granada Sales, Inc., SDC 7, Annabel Investment Company, Sunset Land Company, LLC, and Alexander Properties, Relative to the Development known as Bishop Ranch.		
2008018200	Streambed Alteration Agreement concerning San Diego River Fish & Game #5 San Diego--San Diego SAA #1600-2007-0484-R5 Alter the stream/lake to remove non-native vegetation, primarily arundo, and re-vegetate with natives, on Department-owned and adjacent properties. Vegetation will be removed using mechanical equipment such as mowers, chain saws, and sprayers, and will be mulched and placed outside the active channel. Re-sprouting non-native vegetation will be treated periodically, as necessary.	NOE	
2008018201	San Joaquin River Bridge Emergency Repair Caltrans #10 --Merced An emergency project to prevent imminent failure of the San Joaquin River Bridge (Bridge No. 39-0211) on State Route 165 in Merced County. Severe underwater damage to the bridge foundation was discovered during routine inspections on January 16, 2008, and a support structure must be built to prevent the possibility of bridge failure.	NOE	
2008018202	10562 Knott Avenue, PPD-733 and TM 06-04 Stanton, City of Stanton--Orange A Precise Plan of Development PPD-733 and Tentative Parcel map 06-04 for the construction of a new, two-story condominium project located at 10562 Knott Avenue in the R-3 (Multifamily Residential) zone.	NOE	
2008018203	Plata Support Division/Division of Correctional Health Care Services-Bakersfield Corrections and Rehabilitation, Department of Bakersfield--Kern The California Department of Corrections and Rehabilitation, Plata Support Division/Division of Correctional Health Services, proposes to lease approximately 12,464 square feet of new office space to house 72 staff for the Plata Support Division/Division of Correctional Health Care Services Central Office. There are sufficient electricity, water, gas, wastewater, and refuse removal services to adequately serve this property.	NOE	
2008018204	Install Garbage Can and Chemical Toilet Parks and Recreation, Department of --Mendocino Replace existing garbage can and install a new Americans with Disabilities Act (ADA) compliant chemical toilet at the Pygmy forest Parking Lot in Van Damme State Park. Construct a 10' long x 12' wide x 4" deep base rock gravel pad in an unvegetated area adjacent to the existing paved parking lot.	NOE	
2008018205	State Route (SR) Widening Geotech Borings - Melrose to S. Mission Fish & Game #5 --San Diego SAA#1600-2008-0018-R5 Prior to construction of the SR-76 Widening Project, geotech borings are needed to test the competency of the bedrock within the proposed project footprint. Project activity will be conducted outside of the bird nesting season.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Friday, January 25, 2008</u>			
2008018206	Construction of Small Management Yards (SMY) at Existing Correctional Facilities Corrections and Rehabilitation, Department of --Solano, Sacramento, Kern, Los Angeles CDCR currently manages Administrative Segregation Housing Units (ASU) at 32 of its 34 institutions. ASUs are programmatically designed to provide for the short-term placement of inmates whose "presence in the general population presents an immediate threat to the safety of the inmate or others, endangers institution security, or jeopardizes the integrity of an investigation of an alleged serious misconduct or criminal activity".	NOE	
2008018207	Sacrametno Heaquarters - Warehouse Relocation Forestry and Fire Protection, Department of West Sacramento--Yolo CAL FIRE's Sacramento Headquarters will be relocating its warehouse from the existing location at 1025 Triangle Court, West Sacramento, CA 95691 to the new location at 940 Riverside Parkway, Suites 50 and 60. This relocation is being implemented for two reasons. The current lease is running out and the owner does not wish to renew the lease with the State. An additional reason is CAL FIRE needs additional space.	NOE	
2008018208	Water connection to Lovell Continuation School Cutler-Orosi Unified School District --Tulare Installation of water pipe line to supply Lovell Continusation School. The majority of the line will be located on State Highway 63 Known as Roar 128. The pipeline will deliver drinking water to the site. The existing well system is contaminated with DBCP's and Nitrates.	NOE	
2008018211	Main Street Traffic Signals Mammoth Lakes, City of Mammoth Lakes--Mono The proposed project would install one traffic signal at the intersection of Highway 203 and Mountain Boulevard, and one traffic signal either at the intersection of Highway 203 and the Post Office entrance or at the intersection of Highway 203 and Center Street. In addition, the enhanced Main Street pedestrian crossing currently located at the Post Office entrance, which would no longer be needed with the installation of the signal would be relocated to Canyon Boulevard, in the vicinity of the North Village bus stop.	NOE	

Received on Friday, January 25, 2008

Total Documents: 41

Subtotal NOD/NOE: 16

Documents Received on Monday, January 28, 2008

2008012101	Restoration of the Lower Glenbrook Quarry and Dam Removal at Turney Point National Park Service --Marin Restoration of natural hydrologic and shoreline processes by removal of non-conforming structure in wilderness and restore natural visual character of this portion of the Phillip Burton Wilderness area in Point Reyes National Seashore.	EA	02/26/2008
------------	---	-----------	------------

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
2003012112	North Delta Flood Control and Ecosystem Restoration Project Water Resources, Department of --Sacramento, San Joaquin The purpose of the North Delta Flood Control and Ecosystem Restoration Project is to implement flood control improvements in a manner that benefits aquatic and terrestrial habitats, species, and ecological processes. Flood control improvements are needed to reduce drainage to land uses, infrastructure, and the Bay-Delta ecosystem resulting from overflows caused by insufficient channel capacities and catastrophic levee failures in the project study area.	EIR	03/28/2008
2006111087	Industry Civic-Recreational-Industrial Redevelopment Project No. 4 Industry Urban-Development Agency Industry--Los Angeles The Industry Urban-Development Agency (the "Agency") is proposing adoption of the Redevelopment Plan (the "Plan") for the proposed Industry Civic-Recreational-Industrial Redevelopment Project No. 4 (the "Project") to help the City implement the goals and objectives of the General Plan, and to cause the long-term revitalization of areas included within the Project (the "Project Area"). To help achieve these objectives, the Agency activities could include, but not necessarily be limited to the following: construction and/or rehabilitation of structures; infrastructure upgrades for wastewater, drainage, water and circulation systems; community facilities improvements; industrial facilities improvements including pollution control devices; and other upgrades. While not proposed as specific projects at this time, these actions are possible activities that may be undertaken within the Project Area over the 30-year effective life of the Plan.	EIR	03/12/2008
2006122048	Measure DD Implementation Project Oakland, City of Oakland--Alameda In November 2002, Oakland voters passed a \$198,250,000 bond measure entitled Oakland Trust for Clean Water, Safe Parks (Measure DD). This bond measure authorizes funding for physical improvements to existing parks; acquisition of land for new parks; development of new parks and recreation facilities; clean water measures; restoration and rehabilitation of recreation buildings; and implementation of creek and waterway protection and restoration activities. The proposed project would implement the activities funded by Measure DD.	FIN	
2003124005	Chico Casino Fee-to-Trust Acquisition Bureau of Indian Affairs, Sacramento Area Chico--Butte Acquisition of two parcels encompassing a total of 630 acres by the United State for the Mechoopda Indian Tribe of the Chico Rancheria, and the subsequent development of a gaming facility.	FON	
2008011110	Conditional Use Permit No. 3537 and Tentative Parcel Map No. 35273 Riverside County Planning Department --Riverside Tentative Parcel Map No. 35273 is a proposal for a Schedule E subdivision of 4.97 gross acres into three commercial parcels. Conditional Use Permit No. 3537 proposes a 31,780 square foot retail development "Mission Pedley Plaza," on a 4.97 gross (3.55 net) acre site with a project floor area ratio of 0.21 (Commercial Retail requires a 0.20-0.35 Floor Area Ratio). The project consists of the following: a 17,369 square foot, 24-hour Rite	MND	02/26/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
	Aid Pharmacy with a 750 square foot mezzanine, a prescription drive-thru window and the sales of alcoholic beverages (type 21) for off premises consumption; a 2,869 square foot, 24-hour operation fast food restaurant with a drive-thru window and outdoor seating; an 11,542 square foot 24-hour operation retail shop building with eight multi-tenant spaces, outdoor seating, for retail, automotive, office, and food uses; 180 parking spaces; and 17,501 square feet (11%) of landscaping. The use permit also proposes a sign program for the Mission Pedley Plaza, which includes two 20-foot high multi-tenant pylon signs and affixed signage on all mentioned buildings.		
2008011111	Plot Plan No. 22718 Riverside County Planning Department --Riverside Plot Plan No. 22718 proposes to construct two 9,673 square foot concrete tilt-up structures for manufacturing and warehouse use. Buildings "A" and "B" propose 1,000 square feet of Manufacturing Area, 6,735 square feet of Storage Area, 987 square feet of Office Space, and a 987 square foot mezzanine designated for storage. The proposed project consists of 19,418 square feet of total building area, 4,730 square feet (13%) of landscaping, and 30 parking spaces, including two accessible parking spaces for persons with disabilities within 0.86 net acres.	MND	02/26/2008
2008012107	2006-47 GPA, ZA, TSTM, CUP for Murphys Oaks Calaveras County Planning Department Murphys--Calaveras The applicant is requesting a General Plan Amendment to the Murphys-Douglas Flat Community Plan to change the land use designation from Commercial to Single Family Residential for 14.44 +/- acres. Concurrently requested is a Zoning Amendment from C2 (General Commercial) to R1-10,000 (Single Family Residential - 10,000 square feet minimum parcel size) for 14.09 +/- acres and PS (Public Service) for 0.35 +/- acre. Additionally requested is approval to divide the site into 46 single family lots and two Public Service lots in a phased development. Also requested is a Conditional Use Permit for a LPG Tank Farm for distribution of propane through gas mains located in the streets to individual lots. The subject property is located on west side of Bret Harte Drive at State Highway 4 in Murphys.	MND	02/27/2008
2008011109	City of Grand Terrace General Plan Update and Amendment No. 4 to the Redevelopment Plan for the Revised Grand Terrace Community Redevelopment Project Grand Terrace, City of Grand Terrace--San Bernardino The State of California requires every city to adopt a comprehensive General Plan to guide the long-term physical development of all lands subject to its jurisdiction. The current Grand Terrace General Plan is proposed to be updated in several ways: 1) it has been reorganized to comport more closely with the format articulated in the 2003 General Plan Guidelines prepared by OPR; 2) the goals of the General Plan have been modified to better reflect the relationship between the General Plan and its relevance to the citizens of Grand Terrace; 3) its Land Use Element and attendant Land Use Plan has been modified to facilitate greater diversity in future development options for the relatively few vacant and/or underutilized parcels remaining in the City; and, 4) its other Elements have been modified to reflect changes to the Land Use Element.	NOP	02/26/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
2008011112	<p>Proposed Redevelopment Plan for the North Redlands Revitalization Project (a redevelopment project) Redlands, City of Redlands--San Bernardino</p> <p>The Agency is proposing adoption of the plan for the Project for the purpose of including the project area within a redevelopment project area. The project area totals approximately 860 acres in two subareas - identified on the attached map as Subareas A and B. Subarea A, approximately 855 acres, represents the bulk of the project area and is situated generally between Pioneer Avenue on the north, Colton Avenue and Interstate-10 on the south, generally between N. University Street and State Route 30.</p> <p>Subarea B, approximately five (5) acres in size, is located in the northern portion of the City about one-half mile south of the Redlands Municipal Airport. The project area is more than 80 percent urbanized, a requirement of the CCRL for adoption of a plan for a redevelopment project area, and is surrounded by settings ranging from urban to semi-urban in character.</p>	NOP	02/26/2008
2008012100	<p>Rancho Murieta Recreation Area Tree Management Plan Sacramento County --Sacramento</p> <p>The California Department of Transportation (Caltrans), Division of Aeronautics, is enforcing State Airport operating regulations that rely on Federal Aviation Regulations (FARs) which govern the allowable height of objects near airports. Specifically, the County has been directed to address potential obstructions within the County owned Recreation Area under the surfaces defined by Part 77 of the Codes of Federal Regulations (FAR Part 77) near the Airport. FAR Part 77 identifies the criteria that are used to define obstructions for airports and their surrounding airspace. Caltrans Aeronautics Division directly references FAR Part 77 obstruction criteria for inspecting and issuing airport operating permits. Among these criteria are a series of three dimensional imaginary surfaces of varying size, shape and slope depending on the type of runway and classification of approach. Any object that penetrates one of these surfaces is classified as an obstruction to navigable airspace. The enforcement action by Caltrans Aeronautics Division was the subject of a State Appellate Court case that upheld a lower court's decision to support Rancho Murieta Airport's Writ of Mandate, and compels the County to manage trees within the riparian corridor of the Recreation Area in order to conform with the FARs governing obstructions. As a result of this mandate, the County initiated a program of tree pruning, removal, and installation of lighting poles to reduce or eliminate potential obstructions.</p>	NOP	02/26/2008
2008012105	<p>Treasure Island and Yerba Buena Island Redevelopment Plan San Francisco Planning Department San Francisco--San Francisco</p> <p>The overall purpose of the Proposed Project is the conversion of approximately 364 acres on Treasure Island and approximately 95 acres on Yerba Buena Island from a former military base to a dense mixed-use development with about 6,000 residential units; about 595,000 sq ft of commercial, cultural, and retail space; and about 500 hotel rooms, centered around an Intermodal Transit Hub, with a ferry quai, supporting infrastructure, public services and utilities, and approximately 300 acres of open space.</p>	NOP	02/26/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
2008012106	Program Timberland Environmental Impact Report for the Mattole Forest Futures Project Forestry and Fire Protection, Department of --Humboldt, Mendocino This Program Timberland Environmental Impact Report will consider a program of low-intensity, selective logging on private lands in the Mattole watershed, a 304-square-mile basin located on the North Coast.	NOP	02/27/2008
2008012098	Langtry Golf Course Lake County --Lake The applicant requests a General Plan Amendment to the Rural Lands land use designation for the entire project area, a Rezone to the Rural Lands zoning district for the entire project area, and a use permit to allow a championship 18-hole golf course that includes a practice range, restrooms, a 3,700 square foot club house with food and beverage facilities, parking facilities, and a 4,000 square foot maintenance building. Approximately 60,000 cubic yards of topsoil is proposed to be imported. A wastewater treatment plant and water supply tank are also planned to support the facility. The project is located on 580 acres located 6 miles southeast of the Middletown. Access to the site is from Butts Canyon Road.	Neg	02/26/2008
2008012099	NCVA Retreat Center Lake County --Lake The applicant is requesting a major use permit to convert an abandoned resort to a meditation retreat. The project is proposed in two phases where the first phase will convert existing buildings onsite and construct additions to create a meditation hall and a commercial kitchen. In phase 1, capacity is proposed to accommodate up to 50 students and ten staff. Improvements will include converting several buildings to dormitory residences. In phase 2, the capacity is intended to extend to accommodate up to 95 students and staff. A new meditation hall is proposed, as well as two new teachers' residences, a dining hall, caretaker's cabin, toilet facilities, an office building, and 21 new dormitory buildings. Wastewater disposal onsite is septic and water is proposed from a well.	Neg	02/26/2008
2008012102	Silver Creek Restoration Project Plumas County Planning & Building Services --Plumas Silver Creek Restoration Project seeks to restore approximately 1,700 feet of channel and floodplain using a variety of geomorphic techniques to stabilize eroding streambanks.	Neg	02/26/2008
2008012103	Spanish Creek @ Kellett's Restoration Project Plumas County Planning & Building Services --Plumas Bank stabilization project proposed to slope and vegetate 200 feet of eroding vertical bank, install 4 boulder vanes, and remove 4 gravel berms (< 1,000 cubic yards) from 1,663 linear feet of gullied channel.	Neg	02/26/2008
2008012104	Tre Sorele Oakley, City of Oakley--Contra Costa The proposed project includes a 480 square foot open air wine tasting facility, picnic area, a sales area inside an existing building and associated parking and landscaping. Current improvements on the site include two existing residences	Neg	02/26/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
	and associated out buildings, and an 11 acre vineyard.		
	Currently, the project site land use designation is Single Family Low Density and the site is zoned General Agriculture (A-2). The proposed project includes a request for a Conditional Use Permit to allow the wine tasting facility and Development Plan for approval of the 480 square foot open air tasting facility, picnic area with associated parking and landscaping.		
200311125	Citrus Heights North Specific Plan Fontana, City of --San Bernardino Metropolitan has granted the City of Fontana four permanent easements for public street and utility purposes. The permanent easements are granted subject to terms and conditions specified in the Permanent Easement Deeds. Metropolitan requires installation and construction or reconstruction plans be submitted for review and written approval.	NOD	
200610128	South Region Span K-8 No. 1 School Los Angeles Unified School District Los Angeles, City of--Los Angeles The proposed project consists of the construction and operation of a Span K-8 No. 1 School Project, in Los Angeles Unified School District Local District 8 in the City of Los Angeles. The proposed project is intended to relieve overcrowding at nearby elementary and middle schools, including: Fries Avenue, Gulf Avenue, Broad Avenue, and Hawaiian Avenue Elementary Schools, and Wilmington Middle School. The proposed project would provide a neighborhood elementary and middle school (i.e., span school) on a single-track, two-semester calendar, and would accommodate 1,278 two-semester areas for kindergarten through eighth grade. The proposed facilities would involve approximately 101,000 square feet of development, including 50 classrooms, a library, food services facilities, a multipurpose room, a gymnasium, a parking structure with playfields on the roof, combined basketball/volleyball courts, and a soccer field with jogging track.	NOD	
2007101041	TPM #373 / Dosch Inyo County Planning Department Bishop--Inyo Subdivision of a 1.18-acre property into two lots, of 0.58 and 0.60 acre each.	NOD	
2007112067	Town & Country Village - Grocery Store - Trader Joe's Building Palo Alto, City of Palo Alto--Santa Clara Request by Hayes Group Architects, on behalf of CEP Town and Country Investors, LLC, for an Architectural Review and Design Enhancement Exception of the demolition of 11,599 commercial square feet, construction of a 12,000-square foot, one-story retail building, and associated site improvements.	NOD	
2007122007	Corralitos Creek Fisheries Enhancement Project Watsonville, City of --Santa Cruz The City of Watsonville, in conjunction with the Santa Cruz County RCD and the California Coastal Conservancy, proposes to replace the existing fish ladder at the City of Watsonville's diversion on Corralitos Creek to be consistent with current fish passage design criteria from the National Marine Fisheries Service (NMFS) and the California Department of Fish and Game (CDFG). The upgrade will provide fish passage to meet these standards while maintaining the function of the	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
	water intake facility of the City and addressing environmental, channel stability, land ownership and other constraints. The proposed plan is to build a new fish passage structure with parallel juvenile and adult ladders to the right of the existing weir and ladder structure. Such a structure would require construction of new concrete wall to replace the existing steel wall and support the new construction. As proposed, the existing fish ladder facility will be backfilled with concrete. Downstream of the diversion, three existing, failing log weir structures installed by Santa Cruz County in the mid 1990's will be removed and replaced with six rock weirs to maintain grade control for the ladder entrance. Two existing concrete weirs at the base of the diversion will be modified to accommodate the proposed, larger fish passage structure. In addition, during the period of dewatering for fish ladder construction the City of Watsonville proposes to modify and further upgrade the water diversion intake screen to optimize sweeping flows, which will improve operational flexibility and minimize clogging of the screens by leaf litter and organic detritus.		
2007122040	Community School/P.A.C.E. Campus Lassen County Susanville--Lassen New school site of 1.73 acres and new construction of 12,000 to 14,000 square foot building and related site improvements for community school and P.A.C.E.	NOD	
2008018209	Lease of Existing Office Space Rehabilitation, Department of El Segundo--Los Angeles Lease approximately 8,022 square feet of existing office space. The space would house approximately 35 staff. Approximately 22 parking spaces would be used. Approximately 25-100 clients would be seen weekly. This office will be used as office space for the purpose of counseling disabled clients to retrain for work so they can re-enter the job market. Public transit is available within 1/4 mile of the site.	NOE	
2008018210	Site Investigations for Management Planning Parks and Recreation, Department of --Mendocino Excavate up to eight test holes with a portable, hand-held drilling device around the historic Navarro River Inn at Navarro River Redwoods State park to assess geotechnical conditions for Management Planning. Holes will be approximately 6" in diameter and approximately 4' deep. A backhoe may also be used to excavate a 10+ ft. deep test pit through the asphalt area in front of the Inn.	NOE	
2008018212	Reconstruct the Existing Interchange/Overcrossing Structure Caltrans #2 --Tehama Reconstruct a segment of the highway that will increase (straighten) the radius of a curve and add paved shoulders to improve traffic safety. The project is located in Shasta County approximately 13 miles west of Old Shasta, from 2.6 to 2.2 miles west of Crystal Creek Road. To create the new alignment, excavation will occur along the north side of the highway (west bound land) and grading will occur along the south side of the highway (east bound lane).	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
2008018213	<p>Straighten Radius of a Curve Caltrans #2 --Shasta</p> <p>Reconstruct the existing interchange and existing overcrossing structure located at the intersection of Interstate 5 (I-5) and South Avenue. Improvements are also proposed for the intersection of Old Highway 99W and South Avenue. Both intersections are located in the City of Corning in Tehama County. The project will provide capacity and operational improvements at the intersections of I-5 and South Avenue, and Old Highway 99W and South Avenue.</p>	NOE	
2008018214	<p>Torrance Unified School District Network Project Public Utilities Commission Torrance--Los Angeles</p> <p>Sunesys installs/operates fiber optic ethernet networks on behalf of school districts, universities, and library system. The Torrance project will involve the installations of 2.39 miles of underground fiber (trenching) and 18.91 miles of aerial fiber on new poles and structures.</p>	NOE	
2008018215	<p>Contract and Award for Ozone Equipment for the Mills Ozone System Reliability Program Metropolitan Water District of Southern California Riverside--Riverside</p> <p>Award a procurement contract in the amount of \$3,403,950 for a nitrogen injection system to comply with the D/DBP rule. The funds will be appropriated for factory inspection and performance testing, technical submittal reviews, control system integration, and other staff and consultant support.</p>	NOE	
2008018216	<p>Gualala Access Trails Revision California State Coastal Conservancy --Mendocino</p> <p>The revised project will include construction of trail improvements and up to two viewing platforms at St. Orres and removes the planned cable steps and trail to the beach approved 5/18/05.</p>	NOE	
2008018217	<p>Green Valley Creek Watershed Assessment & Integrated Plan California State Coastal Conservancy --Sonoma</p> <p>The project will enable Gold Ridge RCD to collect water quality and habitat data, form a steering committee, outreach to landowners and prepare an integrated watershed plan with recommendations for future habitat enhancement projects to benefit salmoids and prevent erosion.</p>	NOE	
2008018218	<p>Turlock Basin Groundwater Management Plan Eastside Water District --Merced, Stanislaus</p> <p>A plan pursuant to California Water Code Section 10750 et seq. to manage groundwater resources within the Turlock Groundwater Basin. The plan discusses supply and quality conditions in the groundwater basin, areas of concern such as historic overdraft, water quality, and saline water intrusion from natural deposits. The plan discusses potential options for addressing the areas of concern including groundwater monitoring, protection of natural recharge areas, and coordination among local agencies.</p>	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Monday, January 28, 2008</u>			
2008018219	Issuance of Streambed Alteration Agreement No. R1-07-0637, Unnamed Drainage, tributary to Squaw Creek Fish & Game #1 --Siskiyou Installation of one 10-inch storm drain into an unnamed drainage, tributary to Squaw Creek.	NOE	
2008018220	Issuance of Streambed Alteration Agreement No. R1-07-0615, Cow Creek, tributary to the Sacramento River Fish & Game #1 --Shasta Repair of the Highway 44 bridge crossing Cow Creek, Shasta County.	NOE	
2008018221	Wildflower Development Agreement lone, City of lone--Amador The project involves the preparation of a "Development Agreement" by and between the City of Lone, a municipal corporation and Ryland Homes of Northern California, Inc., pursuant to the authority of sections 65864 et seq. of the Government Code of the State of California which authorizes the City to enter into an agreement with any persons(s) having a legal or equitable interest in real property providing for the development of such property and establishing certain development rights to implement a portion of the approved Wildflower project which includes two hundred and one (201) residential, single-family dwelling units on approximately sixty-three (63) acres of land in the City of Lone.	NOE	
2008018222	UC Davis Coffee House Renovation University of California, Davis --Yolo The project would renovate or construct approximately 25,200 gross square feet (gsf) (23,000 assignable square feet (asf)) of space, which is approximately 17% of an existing building. Of the 25,200 gsf, new construction would entail enclosing approximately 2,420 sf, of an existing, concrete, outdoor patio space. The project would enhance existing serving areas, expand kitchen space, expand seating capacity, upgrade bathroom areas, and upgrade life safety systems.	NOE	
2008018223	Smith-Madrone Acquisition California State Coastal Conservancy St. Helena--Napa Acquisition of a conservation easement over the 120 acre SMith Madrone Property (APNs 020-300-075, 020-300-077, and 020-300-078) and subsequent application for a lot line adjustment and fee title acquisition of a 55 acre portion of the property, by Save-the-Redwoods League.	NOE	
2008018224	Wassama Round House Repairs Parks and Recreation, Department of --Madera Replace failed and missing sugar pine roof shakes, support posts, and other elements in kind at Wassama Round House State Historic Park to maintain the structure. Additional work will remove and replace the flashing on the ridge lines with compatible material to ensure leaks and damage, wooden building materials may be pre-treated with fire retardant, and retreated as needed to reduce fire danger and install a new pole gate across the doorway to allow visitors to see inside the Round House when it is not in use.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date				
<u>Documents Received on Monday, January 28, 2008</u>							
2008018225	Automated Pay Machines North & South Sector (07/08-SD-14) Parks and Recreation, Department of --San Diego Automated Pay Machines will be mounted at park entrance kiosks to facilitate day use and camping payment for visitors when park staff is not present to receive fees. Select machines will need to be supplied with power and/or phone lines.	NOE					
2008018226	Automated Pay Machines North & South Sector (07/08-SD-13 & 07/08-SD-14) Parks and Recreation, Department of --San Diego Automated Pay Machines will be mounted at park entrance kiosks to facilitate day use and camping payment for visitors when park staff is not present to receive fees. Select machines will need to be supplied with power and/or phone lines.	NOE					
<table border="1"> <tr> <td colspan="2">Received on Monday, January 28, 2008</td> </tr> <tr> <td>Total Documents: 41</td> <td>Subtotal NOD/NOE: 23</td> </tr> </table>				Received on Monday, January 28, 2008		Total Documents: 41	Subtotal NOD/NOE: 23
Received on Monday, January 28, 2008							
Total Documents: 41	Subtotal NOD/NOE: 23						
<u>Documents Received on Tuesday, January 29, 2008</u>							
2004042078	Truckee River Operating Agreement (TROA) Water Resources, Department of --Sierra, Nevada, Placer, El Dorado The primary purpose of the proposed action is to implement section 205(a) of Public Law 101-618, which directs the Secretary to negotiate an agreement with California and the State of Nevada to increase the operational flexibility and efficiency of certain reservoirs in the Lake Tahoe and Truckee River basins. The proposed action would provide additional opportunities to store water in existing reservoirs for future M&I demands during periods of drought conditions in Truckee Meadows, and enhance spawning flows in the lower Truckee River for the benefit of Pyramid Lake fishes.	FIN					
2006092023	I-580 Eastbound HOV Lane Project from Hacienda Drive to East of Greenville Road Caltrans #4 Livermore, Pleasanton, Dublin--Alameda The project would construct a high-occupancy vehicle (HOV) lane eastbound in the existing median of I-580 in Alameda County from east of Greenville Road in the City of Livermore to the Hacienda Drive interchange in the City of Pleasanton, a distance of approximately 18.1 km (11.3 miles).	FIN					
2007071027	Moellentine Monterey County Planning & Building Inspection Carmel--Monterey Combined Development Permit consisting of: Coastal Administrative Permit and Design Approval to demolish an existing 2,704 square foot single family residence and 426 square foot garage (3,130 square feet total), construction of a new 5,167 square foot, 3-level single family residence with a 1,498 square foot subterranean garage, grading (400 cubic yards cut) (3,229 square feet above grade; 1,938 square feet lower habitable level; 1,498 square feet is garage; 6,665 square feet total all); Variance to reduce the front setback from 20 feet to three feet along a private easement; retaining walls; and Coastal Development Permit to allow development with a positive archaeological report.	MND	02/27/2008				

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
2008011116	Case No. CUP-5319 Ventura County Moorpark--Ventura The proposed project, CUP-5319, is a request to legalize an existing Organic Processing Operation known as Peach Hills Soils, which includes a chipping and grinding operation, soil amendment operations and a composting operation. The project request also includes a firewood operation. There are no retail sales of the organic material or the firewood at this facility.	MND	02/27/2008
2008011117	Stumpfield Road and Watt Road Strategic Fuel Treatment Forestry and Fire Protection, Department of --Mariposa The proposed project involves the selective removal of hazardous fuels along seven miles of existing road, in order to create a shaded fuel break. Approximately 150 feet on either side of the road will be treated. The project will require the use of heavy equipment (bulldozer, chipper, and masticator) and hand labor to remove vegetation.	MND	02/28/2008
2008012108	Sonora Junction Wildlife Passage Caltrans #9 --Mono The California Department of Transportation proposes to install two new wildlife undercrossings in the Sonora Junction region of U.S. Highway 395 in Mono County. The project would include wildlife exclusion fencing to direct wildlife to these undercrossings and the West Walker River Bridge.	MND	02/27/2008
2008012113	Donner Pass Road Bike Lane and Erosion Control Project Truckee, City of Truckee--Nevada The Town of Truckee is proposing to widen a 2.3 mile segment of Donner Pass Road on the north side of Donner Lake to construct Class II bicycle lanes and stormwater quality improvements and to improve roadside drainage. Class II bicycle lanes are proposed on the north and south sides of the widened roadway. In addition, parallel parking spaces will be delineated where applicable on both sides of the road where pavement already exists. Roadside drainage improvements include the addition of curb and gutter along the north side of Donner Pass Road where existing drainage ditches are now located.	MND	03/06/2008
2008012115	Lombard Crossing Industrial Park American Canyon, City of American Canyon--Napa Tentative Subdivision Map for 20 lots on 25 acres (previously approved for 10 lots), open space lot of 8.3 acres for wetlands along North Slough, adjacent to Southern Pacific/Union Pacific Railroad.	MND	02/27/2008
2000092027	Milpitas Midtown Specific Plan Transportation Update Milpitas, City of Milpitas--Santa Clara The Supplemental EIR is being prepared to address proposed changes to the existing and planned roadway system within the Milpitas Midtown Area, which were described in the Specific Plan EIR as either the existing condition or proposed as mitigation for impacts created by the Specific Plan.	NOP	02/27/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
2006111007	Piru Creek Bank Protection Project Ventura County Watershed Protection District --Ventura The project is comprised of protection and restoration of the west bank of Piru Creek, which forms the outside bend of the Creek within the community of Piru. The bank would be protected with rock rip-rap, a turf reinforcement mat and native revegetation. These project elements would be implemented along approximately 600 feet of the west bank.	NOP	02/27/2008
2007122032	Desilva - Gates Quarry General Plan Amendment, Rezone, Use Permit and Reclamation Plan & Development Agreement Sacramento County Folsom--Sacramento 1. A General Plan Amendment to change the designations on the General Plan Land Use Diagram from Resource Conservation Area to Aggregate Resource Area for the 480+/- acre property. 2. A Rezone from AG-80 to AG-80 (SM) Surface Mining Combining for the 480+/- acre property. 3. A Use Permit to allow quarry mining and processing of materials including an aggregate processing plant, hot-mix asphalt plant, ready-mix concrete plant, and construction materials recycling ** on 260+/- acres of the 480 acre property for a term of 100 years. 4. A Reclamation Plan that will include dry grazing as the end use of the pit area. 5. An Encroachment Permit to allow the construction of a tunnel beneath Scott Road for a conveyor system. 6. A Development Agreement between the applicant and the County of Sacramento.	NOP	02/27/2008
2008011113	Hollywood Gower Los Angeles, City of Los Angeles, City of--Los Angeles The Applicant proposes the development of a new 20-story mixed-use building with approximately 192,140.55 square feet of total floor area, comprising 151 residential units and approximately 6,200 square feet of retail. The proposed project wil include ground level retail, five levels of above-grade parking beginning on the ground floor, and 15 levels of residential tower above the parking. The proposed building will reach a maximum height of 258 feet above grade.	NOP	02/27/2008
2008012112	Waterfowl, Coot, Moorhen and Common Snipe Hunting Fish & Game Commission -- The State's wildlife conservation policy contains, among other things, an objective of providing sport hunting use of selected species where such use is consistent with sustainable wildlife populations. The project being considered is a proposal to continue to implement hunting as an element of waterfowl, coot, moorhen, and common snipe populations and to provide public sport hunting opportunities through regulated harvest.	NOP	02/27/2008
2008012114	San Andreas Pipeline 3 Installation Project San Francisco, City of San Francisco, Daly City--San Francisco, San Mateo Includes the replacement and seismic upgrade of 4.4 miles of water supply pipeline from the San Pedro Valve Lot in San Bruno (San Mateo County), to the Merced Manor Reservoir in San Francisco (CCSF). The right-of-way is in city	NOP	02/27/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
	streets, and passes through 2 privately owned golf courses. Construction will be open trench, except for major intersections; where a jack and bore machine will be used.		
2008011114	Information Technology (IT) Tower (PD070617) Monterey County Planning & Building Inspection King City--Monterey The proposed project consists of the installation of a 100-foot tall communications tower intended to improve public safety communications within the South County area of Monterey County. The proposed project additionally includes the construction of a 12 by 26 foot manufactured equipment shelter pre-wired for electrical, voice, and data technologies. The proposed tower would increase bandwidth and telecommunication capabilities to South County facilities. The proposed information technology tower would be constructed out of prefabricated steel and would be approximately 100 feet high and supported on three legs. The proposed tower would be of lattice design and open in nature. Foundation support for the tower would be provided by drilled cast-in-place concrete piles.	Neg	02/27/2008
2008011115	Thomas Grading Permit / PMT2007-00304 San Luis Obispo County Paso Robles--San Luis Obispo Request by Shan and Kathy Thomas for a grading permit to grade for a new barn, modification of an existing driveway, and future landscaping, which will result in the disturbance of approximately 0.58 acre, including approximately 1,825 cubic yards of cut and 1,330 cubic yards of fill, on a 5.04 acre parcel.	Neg	02/27/2008
2008012109	William Sittman Butte County Oroville--Butte A Tentative Parcel Map to divide the approximately 114.28 acres property into two parcels (74.27 acres and 40.01 acres). Sewage disposal would be handled by individual septic tanks. Domestic water will be supplied by individual wells.	Neg	02/27/2008
2008012110	St. Cin Parcel Map Butte County Chico--Butte A request to divide an approximately 2 acre parcel into two parcels of one acre apiece. The parcels are proposed to be served by individual sewage dispersal systems and private wells.	Neg	02/27/2008
2008012111	North Valley Building Systems Rezone (RZ 05-01) Butte County Chico--Butte Rezone a 1.02 acre portion of APN 040-310-087 (4.47) from U (Unclassified, 20-acre minimum parcel size) to M-1 (Light Industrial) to be consistent with the remaining 3.45 acres. With this rezone the project site could be developed with uses permitted within the M-1 zone.	Neg	02/27/2008
2007071112	The Summit at Calabasas Project Calabasas, City of Calabasas--Los Angeles The proposed project involves the vacation of an existing right-of-way, the combination of two lots, a change of the existing zoning of Commercial Business into Commercial Retail, and a general plan amendment to accommodate the development of a commercial center with five one-story buildings totaling approximately 70,100 gross square feet of commercial space. The project would	Oth	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
	require the demolition of an existing one-story single-family residential structure and a one-story accessory structure. Site preparation would involve excavation of earth to a depth sufficient to accommodate foundation engineering. The project design is intended to meet or exceed the Leadership in Energy and Environmental Design (LEED) Silver status.		
1985120404	Village 34 GPA and Zone Change, City of Irvine Irvine, City of IRVINE--ORANGE The California Department of Fish and Game is executing a Lake and Streambed Alteration Agreement number 1600-2005-0612-R5 pursuant to Section 1602 of the Fish and Game Code to the project applicant. The operator proposes to alter the above-named streams to construct the project. As proposed the project is for the construction of the Lake Forest Drive Extension and the Bake Parkway Extension Projects. Lake Forest Drive would be extended northwest from its existing terminus to Laguna Canyon Road. Two bridges, each with a maximum span of 140 feet, are proposed for the crossing of Veeh and Needlegrass Creeks, tributaries to San Diego Creek. Bake Parkway would be extended southwest approximately 875 feet from its existing terminus to Lake Forest Drive and would include a maximum 140-foot bridge span over San Diego Creek.	NOD	
1998021052	West Creek Project 98-008 (CUP Zone Change, Oak Tree Permit, Plan Amendments & Tract 52455) Los Angeles County Department of Regional Planning Santa Clarita--Los Angeles The Metropolitan Water District of Southern California (Metropolitan) is proposing to exchange two parcels of land, equal in size, with Newhall Land and Farming Company (NHLF). Metropolitan and NHLF are adjoining landowners in the relevant area, and the exchange is mutually beneficial. Metropolitan's acquired land will be kept vacant to provide an open slope buffer for Metropolitan facilities within the area. NHLF will annex the new parcel to their existing Tract 52455-02 for use as part of its recreation complex.	NOD	
2004019004	Salton Sea Geothermal Unit #6 Power Project Energy Commission --Imperial Construction, operation, and maintenance of a 230 kV electrical transmission line from Midway Substation westward to connection with the L-Line Transmission Line.	NOD	
2004041155	Park Acquisition Project Fontana, City of Fontana--San Bernardino Metropolitan has granted the City of Fontana a permanent easement for secondary parking, landscaping, service paths, and regulatory signs in conjunction with an adjacent park.	NOD	
2005042014	Port Chicago to Oakley Second Track Project Caltrans, Planning Oakley, Antioch, Pittsburg--Contra Costa The California Department of Transportation, Division of Rail, is proposing to install a second main track along the BNSF Rail Company east-west main line from Port Chicago to Oakley. The purpose of this project is to improve the reliability and on time performance of the Department's rail passenger services. These efficiencies will enhance ridership and better serve the public need for	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
	<p>mobility through alternative transportation choices. Within the rail corridor, the existing passenger train service flow (efficiency) is proposed to be enhanced by implementing a variety of rail corridor improvements. Efficiency is not directly related to speed of trains, but is more dependent upon the ability of trains to flow without stopping or slowing on the tracks to allow other trains to pass. The range of potential improvements include:</p> <ol style="list-style-type: none"> 1. Installation of a new second mainline track along the 18.2 mile long corridor (double tracking with a new track installed at a distance ranging from 15 to 25 feet on center from the existing track, with exceptions); 2. Installation of new sidings (passing track); 3. Extension or upgrade of existing sidings; 4. Upgrade of track structure and special track work; 5. Replacement or installation of existing bridges; 6. Replacement or installation of new culverts, some of which are designed to solely equalize water levels adjacent to the track and some of which serve as drainage structures; and 7. Improvements at highway/railroad track intersections. 		
2005062111	<p>Proposed Lower Yuba River Accord Yuba County Water Agency Marysville--Yuba</p> <p>The Metropolitan Water District of Southern California (Metropolitan) has entered into an agreement with the California Department of Water Resources to purchase water transfer supplies from Yuba County Water Agency. The agreement would provide Metropolitan with 13,750 acre-feet to 35,000 acre-feet per year of water supplies over the next 18 years.</p>	NOD	
2006092023	<p>I-580 Eastbound HOV Lane Project from Hacienda Drive to East of Greenville Road Caltrans #4 Livermore, Pleasanton, Dublin--Alameda</p> <p>The project would construct a high-occupancy vehicle (HOV) lane eastbound in the existing median of I-580 in Alameda County from east of Greenville Road in the City of Livermore to the Hacienda Drive interchange in the City of Pleasanton, a distance of approximately 18.1 km (11.3 miles).</p>	NOD	
2007082003	<p>Pelgen Grading Permit G06-056 Tuolumne County Community Development Dept. --Tuolumne</p> <p>Grading Permit G06-056 to allow excavation and grading of 988 +/- cubic yards of material on a project site zoned RE-10:D (Residential Estate, ten acre minimum:Design Control Combining) and O (Open Space) under Title 17 of the Tuolumne County Ordinance Code. The excavated material will be used to facilitate off-site grading at the Parrotts Ferry Village site.</p>	NOD	
2007112022	<p>Well #9 Arsenic Treatment Plant Project Ripon, City of Ripon--San Joaquin</p> <p>An application for the addition of arsenic removal treatment equipment located at City of Ripon Well #9 in the MS (Municipal Service) district.</p>	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
2008019011	Grant Approval and Final Resolution for Annexation of the 101st Fringe Area Eastern Municipal Water District Murrieta--Riverside Metropolitan has adopted a final resolution consenting to Eastern Municipal Water District's request for annexation within the territory of the 101st Fringe Area. The annexation charge is an estimated fee of \$37,769.72 if completed prior to December 31, 2008; the annexation charge rate is subject to adjustment after 2008 as stated in the resolution terms.	NOD	
2008018227	Little Indian Creek Culvert Crossing (1600-2007-0322-R2) Fish & Game #2 Plymouth--Amador Replacement of a low flow crossing of Little Indian Creek with two 18-inch by 20-foot long culverts under a fill driveway.	NOE	
2008018228	Nivinski Pier Construction, Donner Lake (1600-2007-0173-R2) Fish & Game #2 Truckee--Nevada Construction of a new single use recreational pier on Donner Lake. The operator proposes to construct a fixed level pier attached to the top of eight steel piers driven into the shore and lakebed of Donner Lake by means of a water-borne barge with a crane and pile driving attachment. The pier will also have a flexible steel stairway to allow access to a floating rubber fender to be used to moor a boat and to provide access to the water during low lake levels. The area of lake shore and lake bottom consists primarily of fine gravel and sand.	NOE	
2008018229	Battery Point and Brown Property Feasibility Study California State Coastal Conservancy Crescent City--Del Norte Crescent City will complete appraisals, title searches, and negotiations for potential acquisition; convene scoping meetings with potential partners; and develop conceptual plans for wetland habitat restoration and other public access options on the properties.	NOE	
2008018230	Sisk Residential Accessory Dwelling Use Permit Sacramento County Dept. of Environmental Review --Sacramento The proposed project consists of a Use Permit to allow a residential accessory dwelling on 1.68 +/- acres in the AR-2 zone.	NOE	
2008018231	Royer Hardship Mobile Home Use Permit Sacramento County Dept. of Environmental Review --Sacramento The proposed project consists of a Use Permit for a mobile home as an accessory dwelling for persons in need of care and supervision on a 10.29 acre lot zoned AR-10.	NOE	
2008018232	Elk Grove Waste Management Recycling Tentative Parcel Map Sacramento County Dept. of Environmental Review Sacramento--Sacramento The proposed project consists of a Tentative Parcel Map to create four lots on 8.99 +/- acres on property zoned M-2. NOTE: The proposed land division will not result in any development occurring on the property that is not otherwise permitted in the M-2 zone.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
2008018233	Farrow Tentative Parcel Map Sacramento County Dept. of Environmental Review --Sacramento The proposed project consists of a Tentative Parcel Map to divide a 2.15 +/- net acre parcel into three parcels in the GC zone.	NOE	
2008018234	Lease Agreement Between T-Mobile and Mission Oaks Park Sacramento County Dept. of Environmental Review --Sacramento The proposed project is to lease approximately 265 square feet of the southwest corner of Eastern Oak park to T-Mobile for the future installation of telecommunications equipment. A Use Permit will be required to install the equipment and detailed environmental analysis will be conducted at that time.	NOE	
2008018235	Upper Bull Creek Watershed Planting Parks and Recreation, Department of --Humboldt Plant pioneering and riparian vegetation in various locations along the banks of streams contributing to the Upper Bull Creek watershed at Humboldt Redwoods State Park to reduce surface erosion on disturbed ground. Planting depth will be approximately 2 feet and disturbed soil will be replaced in the hole; any excess soil will be spread to inhibit further erosion.	NOE	
2008018236	Humboldt Lagoons State Park/Broussard Acquisition Parks and Recreation, Department of --Humboldt The project consists of acquisition of the Broussard property (Assessor Parcel Number 518-112-002). The property is located near the town of Orick, Humboldt County. It is east of Freshwater Lagoon and can be accessed by Freshwater Lagoon Road. Humboldt Lagoons State Park lies directly south of the subject property and the Redwood National Park lies directly east of the property. The property is generally steep with a west facing slope. Vegetation consists of redwood and Douglas fir trees, with aider and berry shrubs.	NOE	
2008018237	Las Posadas Demonstration State Forest, Angwin, CA Forestry and Fire Protection, Department of --Napa The objectives include enhanced protection from wildfire impacts on the forestland resource and the developed interface lands of the rural residential communities adjacent to and near the Forest. These objectives will be accomplished through the reduction of flashy fuels, fuel accumulations, and fuel ladders that foster crown fires. The prescribed burning will reduce ground fuels, reduce overgrown brush, and thin the understory to reduce vertical and horizontal continuity of fuels while protecting overstory conifers and hardwoods.	NOE	
2008018238	Butte Creek Canyon Shaded Fuel Break Forestry and Fire Protection, Department of Paradise--Butte This project will create, in three phases, a roadside Shaded Fuel Break along Honey Run and Centerville roads in Butte Canyon. It will be 5 miles in length and 300 feet in width on each side of the road. Once completed, a total of 364 acres will be treated. From the edge of the road surface the fuel break will be completed utilizing hand crews applying manual vegetation removal techniques along with chipping.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Tuesday, January 29, 2008</u>			
2008018239	Franklin Boulevard/Percheron Drive and Franklin Boulevard/Blossom Ridge Drive Signal Upgrade Project Elk Grove, City of Elk Grove--Sacramento The proposed project would replace one signal pole mast arm at the Franklin Boulevard/Percheron Drive intersection and one at the Franklin Boulevard/Blossom Ridge Drive intersection. All work would take place within the existing roadway and no new right would be required.	NOE	
2008018240	Design Review Permit DR08-001 Tuolumne County --Tuolumne Design Review Permit DR08-001 to allow the replacement of the existing roof and to allow the construction of an 80+/- square foot addition to the southeast corner of the existing single-family residence to include a half-bathroom and entry hall on a parcel zoned R-2:D:MX (Medium Density Residential:Design Control Combining:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2008018243	Design Review Permit DR07-091 Tuolumne County --Tuolumne Design Review Permit DR07-091 to allow the construction of a 1,336+/- square foot 1-bedroom, 2-bath single family residence on a parcel zoned R-1:D:MX (Single-Family Residential:Design Control Combining:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2008018244	Design Review Permit DR07-002 Tuolumne County --Tuolumne Design Review Permit DR08-002 to allow the construction of a 700+/- square foot 2-bedroom, 1-bath single-family residence on a parcel zoned R-1:D:MX (Single-Family Residential:Design Control Combining:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	
2008018245	Design Review Permit DR08-003 Tuolumne County --Tuolumne Design Review Permit DR08-003 to allow the construction of a 640+/- square foot, 1-bedroom, 1-bathroom single-family residence on a parcel zoned RE-2:D:MX (Residential Estate, two acre minimum:Design Control Combining:Mobilehome Exclusion Combining) and O (Open Space) under Title 17 of Tuolumne County Ordinance Code.	NOE	
2008018246	Design Review Permit DR07-095 Tuolumne County --Tuolumne Design Review Permit DR07-095 to allow expansion of existing bedrooms and entry room and relocation of the laundry room of a residence on a 0.3+/- acre lot zoned R-1:D:MX (Single-family Residential:Design Control Combining:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date				
<u>Documents Received on Tuesday, January 29, 2008</u>							
2008018247	Design Review Permit DR07-094 Tuolumne County --Tuolumne Design Review Permit DR07-094 to allow the construction of a 1,176 square foot, 2 bedroom, 2 bathroom residence on a 0.4+/- acre lot zoned R-1:MX (Single-family Residential:Design Control Combining:Mobilehome Exclusion Combining) under Title 17 of the Tuolumne County Ordinance Code.	NOE					
<table border="1"> <tr> <td colspan="2">Received on Tuesday, January 29, 2008</td> </tr> <tr> <td>Total Documents: 49</td> <td>Subtotal NOD/NOE: 29</td> </tr> </table>				Received on Tuesday, January 29, 2008		Total Documents: 49	Subtotal NOD/NOE: 29
Received on Tuesday, January 29, 2008							
Total Documents: 49	Subtotal NOD/NOE: 29						
<u>Documents Received on Wednesday, January 30, 2008</u>							
2006061101	General Plan Amendment 04-05, Zone Change 04-06, Tentative Tract Map 62757 Lancaster, City of Lancaster--Los Angeles The proposed project involves the development of 160 acres of vacant land with 650 single family dwellings. The project site is currently designated in the City's General Plan as non-urban (NU) residential and zoned as RR-2.5, which would permit approximately 64 units on the project site with minimum lot sizes of 2.5 acres. The proposed project includes the approval of Tentative Tract Map Number 62757 and an associated General Plan Amendment and Zone Change. The proposed General Plan designation would be urban residential (UR) and the zoning R-7,000 which would permit one dwelling unit on a minimum of a 7,000 square foot lot. The gross density of the proposed project including streets, landscaping, open space, flood control and streets is 4.06 dwelling units per acre.	EIR	03/14/2008				
2007102131	Marina Play Residential Project Santa Clara, City of Santa Clara--Santa Clara Demolish existing office buildings, construct 276 multi-family residential units on 3.2 acres, construct 57 single family detached residential units, and 6 attached townhouse units on 4.1 acres.	EIR	03/17/2008				
2007112094	PacifiCorp's Application to Construct Morrison Creek Substation Project CPUC A.07-07-018 Public Utilities Commission --Del Norte Through its CPUC application (A.07-07-018) filed on July 20, 2007, pursuant to CPUC General Order (GO) 131-D, PacifiCorp seeks a Permit to Construct (PTC) the proposed Morrison Creek Substation and remove the existing Simonson Substation (Proposed Project). The existing Simonson Substation, which currently steps voltage down from 69 kilovolt (kV) to 12.5 kV, would be replaced with the proposed Morrison Creek Substation which would have the same distribution capabilities. The objective of the Proposed Project is to increase system reliability in order to continue safe and reliable electric service to customers in the area.	FIN					
2008012116	Susanville Ranch Park Trails Lassen County Susanville--Lassen Construction of a multi-use, non-motorized trail facility that would add approximately 13.5 miles of new trails to the existing 8 miles of trails in Susanville Ranch Park. The new trails will be constructed using proven sustainable design guidelines to minimize environmental impacts and long term maintenance issues	MND	02/28/2008				

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 30, 2008</u>			
	while providing an exciting and natural trail experience.		
2008012119	Bear River Plaza Nevada County --Nevada The proposed project is a General Plan Amendment (GPA) and Zoning Map Amendment (ZMA) proposal to develop a 7.47-acre site in south Nevada County into Bear River Plaza. The proposed GPA and ZMA are intended to change the land use designations of two adjacent parcels located at the corner of West Hacienda Drive and Combie Road, also known as APNs 21-730-73 (2.01 acres) and 21-730-74 (7.47 acres) and to change the General Plan and Zoning designations of the 1.7-acre residential and 1.5-acre open space parcels created as a part of the proposed parcel map.	MND	02/28/2008
2005031148	Airport Land Use Compatibility Plan for MCAS Miramar San Diego County Regional Airport Authority --San Diego Accordingly, the proposed MCAS Miramar Compatibility Plan would regulate the future development of new residential dwellings, commercial structures, and other noise or risk sensitive uses within the AIA based on multiple factors established by the ALUCP, including the location of the development relative to the four safety zones, the community noise equivalent level ("CNEL") contours, the airspace protection surfaces, and the areas subject to overflight. The Compatibility Plan may prohibit the future development of specified uses in certain portions of the AIA, conditionally limit the future development of these uses in other portions, or permit these uses without limitation in yet other portions.	NOP	02/28/2008
2008011118	Ferguson Slide Permanent Restoration Project Caltrans #6 --Mariposa The California Department of Transportation proposes to reopen and restore State Route 140 in Mariposa County at the section damaged by the Ferguson rockslide.	NOP	02/28/2008
2008011120	Villa Park School Historic Buildings Removal Project Orange Unified School District Villa Park--Orange The Orange Unified School District is proposing to demolish two structurally unsafe buildings located within the interior of the Villa Park Elementary School campus. Both buildings are listed in the National Register of Historic Places. A landscaped courtyard would be created and maintained in their place.	NOP	02/28/2008
2008011121	Soka University Performing Arts Center & Academic Facilities Aliso Viejo, City of --Orange The project consists of a proposed performing arts center academic support building on the Soka University of America campus in Aliso Viejo. The performing arts center will house a 1,000 seat theater. The tallest portion of the building will be approximately 70 feet tall and is located on the lowest elevation of the property to diminish its heights in relation to Founders Hall. The adjacent academic support building is four stores high and will include classrooms, faculty offices and a 200-seat repertory theater. The site currently has a land designation of Community Facilities. Community Facilities allows for the proposed uses on the Soka University of America campus. The project is located on University Circle between Founders Hall and Pauling Hall on the campus. The project parking on-site will be provided within the existing	NOP	02/28/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	parking on the campus of Soka University of America. The project will require City approval of a Site Development Permit and a Conditional Use Permit.		
2008011122	Montebello Hills Specific Plan Montebello, City of Montebello--Los Angeles The proposed project includes: (1) construction of 1,200 residential dwelling units; (2) conservation of approximately 315 acres of open space; (3) six gross acres for public parks; (4) construction of infrastructure (e.g., sewer, etc.) to support the proposed project; and (5) modernization of eight proposed drilling sites (for continued oil production). Discretionary approvals would include amending the City's General Plan and zone change request from the site's existing designation of Residential Agriculture (R-A-O) to Specific Plan. An amendment to the Montebello Redevelopment Agency's project Area Plan would also be required. Additional approvals include, but may not be limited to a Development Agreement and tentative parcel/tract map approvals.	NOP	02/28/2008
2008011123	North Kern State Prison Infill Housing Program Corrections and Rehabilitation, Department of Delano--Kern Under the Public Safety and Offender Rehabilitation Services Act of 2007, several institutions, including Northern State Prison (NKSP), have been designated to receive additional beds through new housing construction. As the lead agency, the California Department of Corrections and Rehabilitation (CDCR) is proposing to provide housing for additional inmates at NKSP. Implementation of the proposed project would result in the construction of approximately a 35-acre, semi-autonomous reception center for male inmates. This facility would consist of five celled housing units, program support and rehabilitative services buildings; healthcare facilities; visiting area; and multi-purpose support buildings.	NOP	02/28/2008
2008011119	Pierce Street Transmission Main Project Coachella Valley Water District --Riverside The Pierce Street Transmission Main Project proposes the installation of an 18-inch diameter domestic water pipeline for a length of 2 miles along Pierce Street between Airport Boulevard and Avenue 60 that will connect to the existing Well 6806 well site located in the southwest corner of Avenue 60 and Pierce Street. The pipeline alignment is within Riverside County rights-of-way along Pierce Avenue, Airport Boulevard, and Avenue 60. The purpose of the project is to allow the Coachella Valley Water District (CVWD) the flexibility to serve the Mecca area and communities south/southeast of Mecca (i.e, North Shore) with water from either the Mecca or Thermal Pressure Zone. In addition, the pipeline may also allow for service to these areas from a potential, future surface water treatment plant.	Neg	02/28/2008
2008012117	Williamson Act Contract Cancellation for Approximately 1.44 Acres of Contract Number 73-C1-65 San Joaquin County Stockton--San Joaquin Williamson Act Contract Cancellation for approximately 1.44 acres of contract number 73-C1-65.	Neg	02/28/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 30, 2008</u>			
2008012118	PA-0700364 San Joaquin County Community Development Department Lathrop--San Joaquin A Variance application to change the minimum parcel size from 40 acres in the AG-40 (General Agriculture, 40 acre minimum) zone to create two parcels below the zone minimum parcel size. The underlying project is a Lot Line Adjustment with the property to the west to create a 28.59 acre parcel and a 21.19 acre parcel.	Neg	02/28/2008
2008012120	Ultra Violet Treatment Facility Palo Alto, City of Palo Alto--Santa Clara The proposed project would replace the Palo Alto Regional Water Quality Control Plant's (RWQCP) existing chlorine disinfection facility with an ultraviolet (UV) disinfection facility which would be built adjacent to the existing Chlorination Station building. The new UV facility would consist of a concrete channel structure approximately 80 feet long and 45 feet wide, sitting 11 feet above grade. The UV facility and the associated lamp washdown and cleaning area would be permanently covered by an unenclosed structure that would be approximately 30 feet tall. The project includes the installation of photo voltaic panels on the structure's roof top. The new UV facility would eliminate the use of all ammonia hydroxide, gaseous sulfur dioxide, and chlorine gas that is used for disinfection.	Neg	02/28/2008
2008012121	Amendment to the Circulation and Scenic Highway Element of the General Plan San Carlos, City of --San Mateo Circulation and Scenic Highways Element of the General Plan amendment to the background text and Goals, Objectives and Policies for the purpose of incorporating mitigation measures, relative to the Holly Street/Brittan Avenue/Highway 101 corridor, adopted with environmental documents approved since adoption of the Element May 9, 2005. The specific documents which require the mitigation are: San Carlos Retail Center Project EIR, SCH# 2006062111 and Palo Alto Medical Foundation, San Carlos Center EIR, SCH# 2003062086. The General Plan amendment is a policy document. Any future construction activity for road improvements will be subject to project level environmental review.	Neg	02/28/2008
2008012122	U.P. #08-01, Aspen Exploration (Dawn E. Brenner Trustee Etal. Surface Owner) Tehama County Planning Department Corning--Tehama To establish a natural gas well, Johnson Unit #13, for production purposes in a UA-AP; Upland Agricultural - Agricultural Preserve Zoning District. The well site is located SW of Corning, approximately 1,525 feet north of the Tehama/Glenn County line, approximately 1,525 feet north and 2,300 feet east of the SW corner of Section 31.	Neg	02/28/2008
1999091142	Supplement to the IID Water Conservation and Transfer Project for the Managed Marsh Complex Imperial Irrigation District Imperial Beach, El Centro, Brawley--Riverside, Imperial, San Diego The purpose of the Supplement is to evaluate additions and changes to the IID Water Conservation and Transfer Project subsequent to certification of the Final EIR/EIS by IID. Creation of an up to 652-acre managed marsh is required under the existing permits and approvals associated with the Transfer Project. The managed marsh is anticipated to be increased by 307 acres to a total of 959 acres. Additionally, four potential sites for the managed marsh have been	SIR	03/14/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	selected for evaluation in the Supplement. The Supplement will provide any additional environmental assessment required to construct and operate the managed marsh, including an analysis of the impacts of implementation of the marsh at the four potential sites.		
1999082041	Modesto Urban Area General Plan Amendment-Housing Element Update Modesto, City of Modesto--Stanislaus This is a proposal to subdivide 3.2 acres zoned M-1 into eight industrial-use lots.	NOD	
2003072085	Kaiser Modesto Medical Center / Cornerstone Business Park Project Modesto, City of Modesto--Stanislaus As authorized in Section 4-4.503(a) of the Modesto Municipal Code, the application is for a two-year time extension to file the Bridges parcel map for examination and certification.	NOD	
2004061013	2005 Monterey Bay Area MTP, 2005 Monterey County RTP, and 2005 Santa Cruz County RTP Association of Monterey Bay Area Governments --Monterey, Santa Cruz This Addendum to the EIR provides a program-level evaluation of the types of environmental impacts which may be associated with the implementation of the projects listed in the Local Sales Tax Expenditure Plan and the Development Impact Fee Program.	NOD	
2004071095	West Haven Specific Plan (PSP03-006) Ontario, City of Ontario--San Bernardino The West Haven Specific Plan is an application for approximately 753 single-family detached residential units, approximately 9.2 acres of commercial development (including 87,000 square feet of building area and a parking lot), a 10-acre "concept" elementary school, a 5-acre "concept" neighborhood park, and approximately 8.8 acres of paseos and pocket parks throughout the project area and the adjacent utility easements.	NOD	
2007011055	City of Delano Arsenic Mitigation Project Delano, City of Delano--Kern The project will consist of either: (1) construction of arsenic removal facilities for the existing water wells, or (2) drilling of wells at or near their existing locations. Funding of the project will be using a combination of City water funds and a possible loan from the Safe Drinking Water State Revolving Fund. The project will consist of minor demolition and grading at the existing or proposed well sites, installation of piping, pressure vessels, chemical storage, chemical feed pumps, electrical modifications, landscaping, well casing, and related facilities. Acquisition of additional land at two well sites may be required.	NOD	
2007112116	9th Grade Campus San Leandro Unified School District San Leandro--Alameda Construct a 9th grade campus on a 2.61 acre site previously used as an auto dealership staging area. The project comprises 67,200 square feet and would house 800 students and 44 faculty and staff. A visitor parking lot would provide seven parking spaces. Faculty and staff would park at the District parking lot, a recently approved project that is projected to be completed in early 2009, located	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 30, 2008</u>			
	one block northeast of the project site.		
2007122059	Sycamore Creek Bicycle Path- Phases I and III, and Wildwood Avenue (City of Chico Capital Project 13046, 14014 & 17013) Chico, City of Chico--Butte The City plans to develop an approximately 4.4-mile Class I/II bicycle path along Sycamore Creek beginning at Five Mile Recreation Area, traveling along the south side of Sycamore Creek Diversion Channel and along existing levees adjacent to Sycamore Creek, terminating at Nord Highway and Mud Creek. The bicycle path will be located on the top of the existing levees and will tie into the existing bicycle path facilities north of the neighboring subdivisions as well as forthcoming bike paths proposed in conjunction with approved subdivisions.	NOD	
2008018248	Water Intake System Repair Parks and Recreation, Department of --Merced Replace ~1150' of water intake pipe above grade with stabilizing structures at the Basalt Water Treatment Plant within San Luis Reservoir State Recreation Area to comply with current health and safety standards. Pipe segments will be comprised of ~100' of steel pipe followed by ~1040' of plastic pipe and end with ~10' of steel pipe with a well screen.	NOE	
2008018249	Rehabilitation of Sewer Lift Stations Parks and Recreation, Department of --Merced Replace 2 lift stations and associated equipment within the Day Use and Group Campground areas of San Luis Reservoir State Recreation Area to comply with health and safety standards. In the Group Campground Area, work will excavate a 21' diameter circle 10' deep tapering to 11' across at the base to replace the existing well.	NOE	
2008018250	Approval of Easement, Sonoma Developmental Center Water Diversion Project Developmental Services, Department of --Sonoma The Dept. of Developmental Services proposes to enter into a permanent easement agreement with an adjacent property owner. The easement will run ~600' along the north side of Asbury Creek, 50' wide from the center of the creek and cover ~0.62 acres. The easement is necessary to replace a water diversion structure along Asbury Creek and allow access for continued operation and maintenance of the water diversion structure.	NOE	
2008018251	Wiedemann Boatlift Addition Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe --Placer The project involves the addition of a boatlift on a multi-use pier located on the west shore of Lake Tahoe.	NOE	
2008018252	Control Gorge Power Plant Project Regional Water Quality Control Board, Region 6 (Lahontan), South Lake Tahoe Bishop--Inyo The project involves removing 25-30 cubic yards of cobble and sediment from the Owens River Channel at the confluence with the Control Gorge Power Plant Tailbay outflow.	NOE	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Wednesday, January 30, 2008</u>			
2008018253	Fontana Parole Office Corrections and Rehabilitation, Department of Fontana--San Bernardino The California Dept. of Corrections and Rehabilitation, Division of Adult Parole Operations, proposes to lease ~8,089 sf of existing office space to house 38 staff for the Fontana Parole Office. There are sufficient electricity, water, gas, wastewater, and refuse services to adequately serve this property.	NOE	
2008018254	Human Resources & Selection and Standards Corrections and Rehabilitation, Department of Sacramento--Sacramento The California Dept. of Corrections and Rehabilitation, Human Resources and Selection and Standards Division, proposes to lease ~125,237 sf of existing office space to house 562 staff for Human Resources and Selection and Standards. There are sufficient electricity, water, gas, wastewater, and refuse removal services to adequately serve this property.	NOE	
2008018255	Board of Parole Hearings Corrections and Rehabilitation, Department of Dublin--Alameda The California Department of Corrections and Rehabilitation, Board of Parole Hearings, proposes to lease ~4,165 sf of existing office space to house 14 staff for the Board of Parole Hearings. There are sufficient electricity, water, gas, wastewater, and refuse removal services to adequately serve this property.	NOE	
2008018256	Issuance of Streambed Alteration Agreement No. R1-07-0699, Oregon Slough and Button Hollow, Tributary to the Shasta River Fish & Game #1 Montague--Siskiyou Installation of 2 pipelines across the Oregon Slough (one 18" and one 10") and an 18" pipeline across Button Hollow.	NOE	
2008018257	Approval of Removal Action Workplan for Pacific Gas and Electric Former Oakland-1 Manufactured Gas Plant - Gas Load Center Toxic Substances Control, Department of Oakland--Alameda The project is the approval by the Dept. of Toxic Substances Control of a Removal Action Workplan for the Pacific Gas & Electric Former Oakland-1 Gas Plant Gas Load Center. The purpose of the RAW is to implement removal actions for the Site that are protective of public health and safety and the environment.	NOE	

Received on Wednesday, January 30, 2008

Total Documents: 35

Subtotal NOD/NOE: 17

Documents Received on Thursday, January 31, 2008

2006011029	Harvest Landing Specific Plan Perris, City of Perris--Riverside The Harvest Landing Specific Plan project would include residential, business, and recreation and open space land uses. The plan contains 11 different land use categories: four residential, one multiple business use, one commercial, four open space/recreation, and one residential overlay. The proposed project would include 1,860 residential units on approximately 170 acres, 1.3 million square feet of	EIR	03/17/2008
------------	--	------------	------------

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 31, 2008</u>			
	multiple business use on approximately 88 acres, and recreation and open space on approximately 44 acres. This project also includes a General Plan Amendment to change the existing Business Park and Community Commercial designations to Specific Plan, and a zone change to change the existing Light Agriculture to Specific Plan.		
2006022075	Mac Arthur Transit Village Oakland, City of Oakland--Alameda The proposed project would include the demolition of all existing buildings and parking lots on the project site to allow for the construction of a new mixed-use, transit village development project. The transit village includes five new buildings that will accommodate for-rent and for-sale residential units, neighborhood-serving commercial and commercial uses, live/work units and a community center or childcare use. New land uses in the project area would be consistent with the land uses prescribed in the S-15, Transit-Oriented Development Zone. The project also includes two new internal roadways, a parking garage, landscaping and other streetscape improvements (i.e., benches and street lighting), and improvements to the BART plaza.	EIR	03/17/2008
2007082160	Bidwell-Sacramento River State Park Habitat Restoration and Outdoor Recreation Facilities Development Project Parks and Recreation, Department of Chico--Butte Proposal to implement the Bidwell-Sacramento River State Park Habitat Restoration and Outdoor Recreation Facilities Development Project on two parcels known as the Singh Unit and Nicolaus property along the Sacramento River. The Nicolaus property is currently owned by State Parks and located within BSRSP. The Nicolaus property is currently owned by TNC, but would be transferred to State Parks, as part of the proposed project, prior to implementation of habitat restoration activities and recreation facilities development.	EIR	03/17/2008
2006021109	Verdugo Gardens Glendale Redevelopment Agency Glendale--Los Angeles The Verdugo Gardens project is a mixed-use development consisting of 287 for-sale housing units, 3,236 square feet of ground-floor retail/commercial uses, a public open space plaza and park, landscaping, lighting, utilities, subterranean and above-grade parking, which would be screened from public streets with perimeter housing, and associated amenities. The residential units are designed in a variety of layouts and sizes ranging from one to three bedrooms in flat, townhouse, loft, and penthouse configurations. The proposed 24-story structure would obtain a height of approximately 266 feet and would include an amenity deck on the 7th floor reaching a height of about 73 feet, and a pool deck on the 21st floor reaching a height of approximately 231 feet. Development of the proposed project would require the demolition and removal of two on-site buildings located along the northern and southern portions of the site.	FIN	
2008011124	Megan Cope Elementary School San Jacinto Unified School District San Jacinto--Riverside The construction and operation of a new 850-student elementary school. The school would contain 28 classrooms, a multi-purpose room, a library, and a kitchen, totaling approximately 59,000 square feet. Outside amenities would	MND	02/29/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 31, 2008</u>			
	include a large turf play area and hardcourt play area. A total of 123 parking spaces would be available on the school site.		
2008011125	Plot Plan No. 20784 Riverside County Planning Department --Riverside Plot Plan No. 20784 proposes to construct a two-story 3,625 square foot structure for professional office use, 4,437 square feet (19%) of landscaping, 18 parking stalls including one for persons with disabilities, on 0.55 gross acres (0.41 net acres) of a 1.45 gross acre site (1.34 net acres). No development is proposed on the rear portion of the lot under this permit.	MND	02/29/2008
2008011126	Plot Plan No. 22698 Riverside County Planning Department --Riverside Plot Plan No. 22698 proposes a lavender farm consisting of a 1,040 square foot sales stand, a 1,200 square foot utility building, a 6,425 square foot outdoor display area, 15 parking spaces, 12,725 square feet of landscaped area, and 141,872 square feet of lavender fields.	MND	02/29/2008
2008011128	Tijuana Estuary Sediment Fate and Transport Study Parks and Recreation, Department of Imperial Beach, San Diego--San Diego The project consists of the implementation of a Sediment Fate and Transport Study within Border Field State Park at the Tijuana River National Estuarine Research Reserve. The project would utilize sorted sediment from the Goat Canyon sediment basin and deposit it in designated areas along the beach south of the Tijuana River mouth. While the study would be conducted near important wetland habitat areas, no work would occur within these areas.	MND	02/29/2008
2008011129	Linden+7th Multi Use Project Carpinteria, City of Carpinteria--Santa Barbara Request for a Development Plan, Tract Map, and Coastal Development Permit for the remodel of an existing 3,374 square foot single-story restaurant and the construction of a new 1,575 square foot first floor commercial addition. A 4,556 square foot second story addition containing three new residential units is also proposed. An associated Tract Map would permit five airspace condominium units (two commercial and three residential). Four onsite parking spaces would provide the required residential parking while all commercial parking would be provided offsite in City Lot #3. The height of the proposed addition would be 23 feet to the top of the parapet, 26 feet to the top of the mechanical screen and 29 feet seven inches to the peak of the tower. A trash and recycling area would be provided offsite and shared with the adjacent property (APN 003-314-010) through a reciprocal easement.	MND	02/29/2008
2008012123	Santa Clara University Buckshaw Stadium Temporary Expansion Santa Clara, City of Santa Clara--Santa Clara Special Permit to allow temporary use of the existing Buckshaw Stadium on the Santa Clara University Campus by a professional sports franchise.	MND	02/29/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 31, 2008</u>			
2006101104	<p>Playa Del Mar Apartment Project (TR067206/RENV200600147) Los Angeles County Department of Regional Planning Los Angeles, City of--Los Angeles</p> <p>The proposed project is a request for a tract map to combine two parcels into one; a zone change from R-3-DP and R-1 to R-4-DP; a General Plan Amendment to change to the land use designation from Low Density Residential 1 to High Density Residential 4; and a Conditional Use Permit to allow 218 apartments in one building with a maximum height of four stories (60') along with a 443 space parking structure with a maximum height of five and one half stories (56'). The existing church, parking lot, and single-family residence will be demolished. The project will require grading of 28,200 cubic yards (cy) of soil, of which 11,500 cy will be exported from the site. Ingress and egress will be provided by an existing alley south of the project site and a new fire alley along the northern part of the site.</p>	NOP	02/29/2008
2008011127	<p>Proposed Amended Rule 1146 - Emissions of Oxides of Nitrogen from Industrial, Institutional, and Commercial Boilers, Steam Generators, and Process Heaters South Coast Air Quality Management District --Los Angeles, Orange, Riverside, San Bernardino</p> <p>SCAQMD staff is proposing amendments to Rule 1146 - Emissions of Oxides of Nitrogen from Industrial, Institutional and Commercial Boilers, Steam Generators, and Process Heaters to reduce the allowable NOx emission limits from 30 parts per million (ppm) to 12 ppm, nine, or five ppm, depending on equipment size, operational characteristics, and energy efficiency. The proposed amendments to Rule 1146 will also propose NOx compliance limits for units burning landfill or digester gasses at 25 ppm and 15 ppm, respectively. Other changes are proposed that include: 1) establishing annual tune-up procedures and monthly maintenance procedures; 2) limiting timeframe for derating equipment; and 3) allowing a 30 ppm NOx compliance limit for low fuel usage equipment by January 1, 2015, or until burner replacement, whichever occurs later. Other minor changes are proposed for clarity and consistency throughout the rule. The initial study identified "air quality" and "hazardous materials" as the only areas that may be adversely affected by the proposed project. Impacts to these environmental areas will be further analyzed in the Draft EA.</p>	NOP	02/29/2008
2008012124	<p>Redevelopment Project No. 2 South Lake Tahoe, City of South Lake Tahoe--El Dorado</p> <p>Redevelopment Plan for approximately 1,860 acres in the City of South Lake Tahoe. The proposed project has been identified by the City as a prime candidate for redevelopment assistance because, as noted in the Draft Tahoe Valley Community Plan, the area "has remained relatively stagnant, receiving few of the benefits of either private enterprise or public investment." To address these conditions, the Agency has initiated creation of a new redevelopment area in and around the boundaries of the Bijou / Al Tahoe Community Plan area, the South Y Industrial Tract Community Plan area, and the Draft Tahoe Valley Community Plan.</p>	NOP	02/29/2008
2008011130	<p>Chapter 8.94 Native Brush and Shrubs, of the City of Big Bear Lake Municipal Code Big Bear Lake, City of Big Bear Lake--San Bernardino</p> <p>The City of Big Bear Lake is proposing to add Chapter 8.94 (Native Brush and Shrubs) in Title 8 (Health and Safety) of the City of Big Bear Lake Municipal Code</p>	Neg	02/29/2008

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
	pertaining to native brush and shrubs. In recognition of the City's susceptibility to wildland fires, the proposed Chapter 8.94 would focus on modifying native brush and shrubs in high fire-risk areas.		
2008011131	Circulation Element Update of the Fountain Valley General Plan Fountain Valley, City of Fountain Valley--Orange The proposed project consists of an update to the City of Fountain Valley's Circulation Element of the General Plan, which includes plans for improvements to the City's circulation system required under the Memorandum of Understanding among the cities of Fountain Valley, Costa Mesa, and Huntington Beach, as well as Orange County Transportation Authority.	Neg	02/29/2008
2008022001	Camping World Vacaville, City of Vacaville--Solano Proposal to construct a 38,400 sf Recreational Vehicle (RV) retail and service facility including 134 parking spaces.	Neg	03/03/2008
2007121014	Billingsley Residence San Diego, City of San Diego--San Diego A Street Vacation, Variance and a Neighborhood Development Permit (NDP) to allow the development of a 2,973 square-foot, three-level, single-family residence on a vacant lot located at 4285 1/3 Goldfinch Street within the Uptown Community Planning Area. The variance would allow no on-site parking where on-site parking is required. The Street Vacation would allow the vacation of the southern portion of Goldfinch Street. Legal Description: Lots 3 and 4 of Block 7 of Arnold and Choates Addition. Applicant: Kirby Pray and Marilyn Billingsley.	Oth	
2004042039	East Bidwell Street Bicycle and Pedestrian Overcrossing Project Folsom, City of Folsom--Sacramento The California Department of Fish and Game is executing a Lake and Streambed Alteration Agreement number 1600-2007-0236-R2 pursuant to Section 1602 of the Fish and Game Code to the project applicant, City of Folsom. The East Bidwell Pedestrian/Bicycle Overcrossing Project proposes to span East Bidwell Street and the Humbug Creek stream and wetland complex with a three span 500 foot bridge. The project includes the construction of two bridge abutments and two piers to support the bridge structure.	NOD	
2006111104	Santiago Creek Recharge Enhancement Project Orange County Water District Orange--Orange The operator proposes to alter the streambed and bank through the maintenance activities within Santiago Creek to increase the rate and quantity of groundwater recharging along the creek. As a result of the scouring of the creek bottom from previous storms, the depositing of fill material into the creek and the accumulation of debris and weeds along the channel bottom, existing surface waters along the creek are confined to a limited portion of the creek channel. The proposed project would remove the existing debris and grade the channel bottom at three different segments of Santiago Creek to create a flatter surface that would allow the flow of surface water to spread out and cover a larger area.	NOD	

CEQA Daily Log

Documents Received during the Period: 01/16/2008 - 01/31/2008

SCH Number	Title / Lead Agency / City--County / Description	Document Type	Ending Date
<u>Documents Received on Thursday, January 31, 2008</u>			
2007012035	<p>Little Last Chance Creek Restoration Project Plumas County Planning Department --Plumas</p> <p>The California Department of Fish and Game is executing a Lake and Streambed Alteration Agreement number 1600-2007-0053-R2 pursuant to Section 1602 of the Fish and Game Code to the project applicant, Plumas Corporation represented by Leslie Mink.</p> <p>On the Guidici Ranch portion of the project, eroding banks would be treated by laying back and vegetating the vertical banks and installing approximately 70 boulder vanes to redirect flows into the center of the channel away from the eroding banks. On the North and East Branches, the project proposes to raise the base level of the channel and reduce erosion and degradation of pasture productivity with riffle augmentation.</p>	NOD	
2007121099	<p>Environmental Review, DR 07-23 Lompoc, City of Lompoc--Santa Barbara</p> <p>Demolition of an aged structure built in 1903 and is not listed as a historic structure.</p>	NOD	
2008018258	<p>Palos Verdes Reservoir Energy Dissipation Structure Modification - Final Design Metropolitan Water District of Southern California --Orange</p> <p>The Metropolitan Water District of Southern California proposes to appropriate \$104,000 and authorize final design for modification of the Palos Verdes Reservoir energy dissipation structure. The dissipation structure would be modified to convey nuisance flows downstream to avoid ponding. Requested funds include \$29,000 for final design, \$52,000 for staff support activities, and \$9,000 for the remaining budget.</p>	NOE	
2008018259	<p>OC-44 Service Connections Road Improvement - Final Design Metropolitan Water District of Southern California --Orange</p> <p>The Metropolitan Water District of Southern California proposes to appropriate \$163,000 and authorize final design to improve the access road to the OC-44 service connections. The site will be regraded to improve drainage, ~4,300 sf of the existing asphalt and subgrade removed and repaired to provide all-weather, safe paved surfaces.</p>	NOE	
2008018260	<p>Matthew's Land Fish & Game, Wildlife Conservation Board Barstow--San Bernardino</p> <p>Acquisition of 80 acres of land as mitigation for impacts to wildlife habitat.</p>	NOE	
2008018261	<p>Easement Grant, Chino Hills SP (07/08-IE-10) Parks and Recreation, Department of Chino Hills--San Bernardino</p> <p>Granting of 3 permanent easements, currently under a temporary agreement to Metropolitan Water District. MWD has completed and certified two MNDs and one Supplemental EIR for the projects associated with these easements.</p>	NOE	

Reference SCH# 2003041163, 2001111170, 2005081144

