
 Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Introduction to the Environmental Analysis Page 2.0-1

2.0 Introduction to the Environmental Analysis
This section contains an introduction to the environmental analysis, including information on
the scoping process and a description of the environmental setting. The reader is referred to
the individual technical sections (Sections 2.1 through 2.14) for topic-specific assumptions,
methodologies, and significance criteria used in the impact analysis. Please see Section 3.1 for
an analysis of impacts associated with the Sphere of Influence (SOI) update and Section 3.2
for a discussion of potential cumulative impacts.

The environmental topics that are addressed in this chapter are as follows:

▪ Section 2.1 – Aesthetics and Visual Resources

▪ Section 2.2 – Air Quality

▪ Section 2.3 – Biological Resources

▪ Section 2.4 – Cultural Resources

▪ Section 2.5 – Geology and Soils

▪ Section 2.6 – Greenhouse Gases

▪ Section 2.7 – Hazards and Hazardous Materials

▪ Section 2.8 – Hydrology and Water Quality

▪ Section 2.9 – Land Use and Planning

▪ Section 2.10 – Noise

▪ Section 2.11 – Public Services and Recreation

▪ Section 2.12 – Traffic and Circulation

▪ Section 2.13 – Utilities and Service Systems

▪ Section 2.14 – Wildfire Hazards

Notice of Preparation

In accordance with Section 15082 of the State CEQA Guidelines, the City circulated the NOP
beginning September 11, 2015, and ending October 12, 2015. The NOP was circulated to the
public, local, state, and federal agencies, and other interested parties to solicit input as to the
scope and content of the EIR.

The City also held two public scoping meetings on September 24, 2015, to receive comments.
Concerns raised in response to the NOP and at scoping meetings were considered during
preparation of the EIR. The NOP, copies of the NOP comment letters, and scoping meeting
notes are included in Appendix 2.0.

Table 2-1 summarizes the key issues presented in each of the NOP comment letters received.

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-2 Introduction to the Environmental Analysis

Table 2-1 NOP Comment Letters Summary

Comment Letter Key Issues

California Department of Fish and
Wildlife (CDFW);
Gail K. Stevens,

Environmental Program Manager;
October 16, 2015

▪ Expresses concern over annexation and its impacts on the SC-MSCP and
the draft NC-MSCP.

▪ Recommends the DEIR provide analysis of a range of feasible
alternatives including one that is consistent with the draft NC-MSCP
conservation goals for the PAMA.

▪ States that based on initial biological surveys for the project, the site
contains several sensitive species, some of which are federally and/or
state listed.

▪ Provides general comments and/or recommendations on jurisdictional
delineation, on-site mitigation measures, and habitat connectivity.

City of San Diego;
Tara Lieberman,

Associate Planner;
September 23, 2015

▪ Expresses concern about water quality; specifically, the increase in salt
and nutrient load with project implementation resulting from increased
pesticide and fertilizer use. Additional concerns include project impacts to
circulation, biological resources, and open space.

▪ Recommends that additional evaluation be conducted regarding the
applicability of the SGMA.

▪ Indicates that West Zoo Road is not a public road. States that several
neighboring properties (which are partially owned by SHR) have an
easement over City land to use West Zoo Road, and that the Safari Park
currently uses the roadway for employee access. The City recognizes the
easement rights of these neighboring properties to utilize West Zoo Road
for purposes of private access.

▪ Explains how the project will connect to the City of Escondido wastewater
system.

County of San Diego;
Joe Farace,

Planning Manager;
October 12, 2015

▪ Requests attendance at any meetings with the City of Escondido and
LAFCO regarding the City’s Sphere of Influence update.

▪ Recommends that proposed project trails be open and available to the
general public, improved trails be dedicated to a public agency as trail
easements, and trails be designated as non-motorized multi-use.

▪ Outlines stormwater and drainage requirements.

▪ Discusses the County’s Vector Control Program (VCP) and states the
need for the EIR to address possible mosquito breeding sources created
by the project.

▪ Requests that the EIR analyze how the proposed reassignment would
affect the County’s approved South County MSCP and the draft North
County MSCP.

City of Escondido Fire Department;
La Vona Koretke;

September 4, 2015

▪ Lists fire conditions for the proposed project.

San Diego Local Agency Formation
Commission (LAFCO);

Robert Barry,
Local Government Analyst;

October 12, 2015

▪ States the project is not located in the City of Escondido’s adopted Sphere
of Influence.

▪ Discusses annexation and required LAFCO discretionary approvals.

 Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Table 2-1, continued

Introduction to the Environmental Analysis Page 2.0-3

Comment Letter Key Issues

San Diego Association of
Governments (SANDAG);

Susan Baldwin,
Senior Regional Planner;

October 12, 2015

▪ Requests Transportation Demand Management (TDM) be integrated in
project design to encourage the use of alternative travel modes that can
assist with relieving traffic congestion. Lists several resources to aid in
integrating TDM measures into project design.

San Dieguito River Park Joint
Powers Authority;

Shawna Anderson,
Principal Planner

▪ Requests to be added to the Draft EIR distribution list.

US Fish and Wildlife Service
(USFWS);

Karen Goebel,
Assistant Field Supervisor;

October 9, 2015

▪ Expresses concern that project development design and annexation of
lands within PAMA are not consistent with the planning and conservation
goals of the Hodges Reservoir-San Pasqual Valley Core Resource Area
of the Subarea Plan and draft North County Multiple Species
Conservation Program (NC-MSCP).

▪ Recommends that the EIR address impacts to the Subarea Plan and draft
NC-MSCP.

Kurt and Josie Ackermann ▪ States that the proposed project would destroy coastal sage scrub habitat,
home to native vegetation (manzanita, scrub oak, many species of
wildflowers, and groves of Engelmann oaks) and home to various animal
species (foxes, deer, gnatcatchers, horned toads, rattlesnakes, mud
swallow, coyotes, kangaroo rats, mountain lions, etc.) that currently live in
the area designated for development.

Andrea Lohneiss ▪ Discusses concerns regarding water availability, emergency services, and
circulation, particularly of the residents walking along Rockwood Road.

Bob Lohneiss ▪ Requests safety analysis of using West Zoo Road versus Rockwood as
the primary and emergency access for the project site and emergency
egress and ingress access for fire evacuation.

Delano & Delano;
October 12, 2015

▪ Lists the issues that should be addressed by the EIR.

▪ Requests a copy of the DEIR and all notices regarding the proposed
project.

Donna Bird;
October 9, 2015

▪ Concerned about the loss of habitat to wildlife that live in the proposed
project site location.

Edwin van Doorn;
September 22, 2015

▪ Concerned about project impacts to:

o Endangered species and/or protected habitats.

o Evacuation routes, particularly during wildfire scenarios.

o Water supplies.

o Rockwood Road and the increase in project-associated impacts.

Endangered Habitats League;
Dan Silver,

Executive Director;
August 21, 2015

▪ Opposes the proposed project unless it is amended.

▪ States that two-thirds of the project site lies in the Preapproved Mitigation
Area for the MSCP and one-third in the draft Preapproved Mitigation Area
of the North County MSCP.

Johnson and Sedlack,
Attorneys at Law;
October 7, 2015;

Raymond Johnson

▪ Requests all public notices regarding the proposed project.

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Table 2-1, continued

Page 2.0-4 Introduction to the Environmental Analysis

Comment Letter Key Issues

Lance Criley;
October 12, 2015

▪ States that the project site is located in a mapped very high fire hazard
zone; the commenter has personally experienced three fires since moving
into the area.

▪ Requests an exhaustive analysis of the dangers of bringing more
residents to the area.

▪ Requests that an objective study be conducted to verify that “high-end”
housing will help Escondido’s economy.

Michael Greer ▪ States that smell from the planned sewer plant can potentially migrate
onto his property.

▪ States that project-associated traffic increases during project construction
and implementation will increase the danger to schoolchildren walking and
biking to and from school on Rockwood Road.

▪ Requests all updates on the proposed project.

Neil Greenwood;
October 5, 2015

▪ Requests that a study be conducted to determine the total costs to
operate the existing and planned pump stations, with a recalculation of
customers’ bills for those who require/use pumps and those who do not.

Rancho Vistamonte Garden
Society;

Michael Parris;
October 2, 2015

▪ Raises several issues that relate to various areas of study:

o The proposed project will negatively affect sight lines to the valley and
golf course.

o The dust generated by the project during construction will negatively
impact air quality.

o The proposed project will result in noise impacts associated with
construction and the EIR needs to study the effects associated with it.

o The additional development in an already underserved area will result
in the need for additional fire and police services.

o The existing infrastructure is undersized and incapable of serving the
additional traffic associated with project construction and
implementation.

o The increase in traffic associated with the proposed project on
Rockwood Road is a safety issue for the children walking to school.

Scott Graves ▪ Requests that future development with the entire 800 units zoned as part
of SPA #4 (which includes the proposed project site and Rancho
Vistamonte, among others) be considered when calculating level of
service or vehicle miles traveled.

Stan and Gloria Yalof;
October 1, 2015

▪ Have questions regarding Zoo Road access.

 Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Table 2-1, continued

Introduction to the Environmental Analysis Page 2.0-5

Comment Letter Key Issues

Suzanne and Dallas Keck ▪ Lists traffic-related items that should be studied and analyzed in the EIR.

▪ Inquires what type of retaining wall will be constructed and if any, whether
it will fit in with the aesthetic environment.

▪ Requests that the EIR analyze both construction and long-term air quality
impacts; air and odor/smell and chemical pollution from the proposed
sewage treatment plant and how it will affect communities downwind from
the treatment plant; and additional pollution resulting from 13,000 trips per
day down Rockwood Road).

▪ Inquires whether all the tribes have been consulted and notified and asks
how the cultural artifacts be handled.

▪ Inquiries regarding grading impact.

▪ Inquires whether the project will require an update to the Water Master
Plan.

▪ Inquires what the noise level will be for the proposed sewage treatment
plant.

▪ Requests analysis on police response times.

▪ Lists items related to traffic that should be studied and analyzed in the
EIR.

Bill Leininger ▪ Concerns about project impacts related to fire safety and emergency
egress, natural habitat impacts, and demands on the local infrastructure.

Thomas S. Kamman ▪ Concerned about project impacts related to:

o Traffic congestion along Cloverdale and Rockwood roads

o Biological impacts

Approach to the Project Analysis

Sections 2.1 through 2.14 of this EIR contain a description of current setting conditions
(including applicable regulatory setting), an evaluation of the direct and indirect environmental
effects resulting from implementation of the proposed project, identification of measures that
mitigate the identified significant environmental effects, and, if applicable, identification of
whether significant environmental effects of the proposed project would remain after
application of proposed mitigation measures. The individual technical sections of the EIR
follow the format described below. Thresholds of significance and methodologies used in the
analysis approach (specific to each environmental issue area) are provided in Sections 2.1
through 2.14 of this EIR.

Existing Conditions

This subsection includes a description of the physical conditions associated with the technical
area of discussion, consistent with CEQA Guidelines Section 15125. As identified above, the
existing setting is based on conditions as they existed when the NOP for the project was
released. Environmental effects are determined by comparing the existing environmental
setting with buildout of the proposed project.

Regulatory Framework

This subsection describes applicable federal, state, regional, and local plans, policies, laws, and
regulations that apply to the technical area of discussion.

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-6 Introduction to the Environmental Analysis

Impacts and Mitigation Measures

The Impacts and Mitigation Measures subsection of each technical section identifies direct
and indirect environmental effects associated with implementation of the proposed project
and identifies proposed measures to mitigate environmental effects, where applicable.

A statement is included in each impact discussion identifying the level of significance the
impact will have before and after mitigation. Standards of significance are identified and
utilized to determine whether identified environmental effects are considered “significant” and
require the application of mitigation measures. Each environmental impact analysis is
supported by substantial evidence included in the discussion.

Feasible mitigation measures that could minimize significant adverse impacts are discussed,
after which the impact discussion notes whether the impact has been mitigated to a less than
significant level or remains significant and unavoidable. CEQA requires that mitigation to
lessen the environmental impact be feasible. CEQA Guidelines Section 15126.4(a)(1) states,
“An EIR shall describe feasible measures which could minimize significant adverse
impacts…”

Feasible is defined as “capable of being accomplished in a successful manner within a
reasonable period of time, taking into account economic, environmental, social, and
technological factors” (Public Resources Code Section 21061.1). In order to assist the reader
in tracking between impact significance conclusions and related mitigation measures,
significance assessments and the associated mitigation measures have correlating numbers and
letters.

Environmental Setting

Section 15125(a) of the California Environmental Quality Act (CEQA) Guidelines requires
that an EIR include a description of the physical environmental conditions in the vicinity of
the project, as they exist at the time the Notice of Preparation (NOP) is published. The CEQA
Guidelines also specify that this description of the physical environmental conditions is to
serve as the baseline physical conditions by which a lead agency determines whether impacts
of a project are considered significant.

The environmental setting of the project site and surroundings are described below. In general,
these setting discussions describe conditions as they existed when the NOP for the project
was released on September 11, 2015. Additional details pertinent to existing conditions for
each environmental topic are included in Sections 2.1 through 2.14.

Regional

The character of the community of Escondido and the surrounding region is influenced by a
number of lakes and large natural habitat areas, visually unique historic and cultural resources,
hillsides and ridgelines, and outlying agricultural lands. The city lies within the San Pasqual
Valley, which generally trends east/west. The main valley varies in width from approximately
2.5 miles in the western portion to less than 1 mile in the eastern portion.

 Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Introduction to the Environmental Analysis Page 2.0-7

The valley is surrounded by rugged terrain and rolling hills that rise to approximately 4,200
feet above mean sea level (amsl). The surrounding hillsides and ridgelines are prominent in
views from the valley floor and are considered a key element contributing to the visual
character of the region. The city offers a historic downtown and urban core area located along
the valley floor, with densities reducing as one moves outward to the surrounding hillsides
where agricultural uses are present.

In the region surrounding the project site, several large natural expanses of open space have
been preserved and buffer the city from surrounding communities. The Daley Ranch
Conservation Bank is located in the northeastern portion of the city and encompasses 3,058
acres of open space supporting chaparral and Diegan coastal sage scrub, stands of coast live
oak and Engelmann oak woodland, wetlands, and non-native grasslands, combined with
rolling topography and rock outcroppings, and a number of historical structures.

The Dixon Lake Recreation Area lies within the Daley Ranch Conservation Bank and is a
regional and community park. The area includes a water treatment facility and offers
campgrounds, picnic areas, recreational concessions, and trails, with the majority of the
property preserved as natural open space. An additional 103 acres located adjacent to and east
of Daley Ranch, known as Stanley Peak, have also been preserved for use as open space.

Kit Carson Park is an approximately 200-acre regional and community park of historical
significance located in eastern Escondido and offers recreational amenities, natural habitat,
and visual features. Additionally, the San Dieguito River Valley Regional Open Space Park
(San Diego River Park) serves as a regional park extending approximately 55 miles from just
east of Volcan Mountain in eastern San Diego County to the Pacific Ocean at the City of Del
Mar. It encompasses over 80,000 acres of open space lands for recreational purposes and the
protection of visual, cultural and historic, and biological resources.

Lake Wohlford and the Lake Wohlford Reservoir, to the west of the city, consist of over 1,600
acres of scenic resources including ridgelines, rock outcroppings, and natural habitats such as
coastal sage scrub, chaparral, coast live oak woodland, and riparian vegetation.

Several creeks, including Kit Carson Creek and Cloverdale Creek, traverse the city and
surrounding lands. The main stream course is Escondido Creek, which flows from Lake
Wohlford southwesterly through the city to San Elijo Canyon and ultimately to the Pacific
Ocean at San Elijo Lagoon.

Project Site Characteristics

The existing environmental setting of the project site includes hills of coastal sage scrub and
southern maritime chaparral, which are bisected by dry riparian drainages that support oaks,
sycamores, and cottonwood, among other tree species. The project site is located along the
foothills that form a part of the eastern boundary of the San Pasqual Valley. The valley has an
east/west orientation with elevations ranging from approximately 400 feet amsl in the
southern portion to approximately 1,800 feet amsl in the northeastern portion. Similar to other
surrounding lands in the project vicinity, large rock outcroppings are scattered throughout and
contribute to the overall character of the site. Refer to Figures 2-2A and 2-2B,
Representative Site Photos, which include views of existing on-site conditions.

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-8 Introduction to the Environmental Analysis

Habitat on-site and in surrounding buffer areas consists of the following vegetation
communities: agriculture, cactus scrub, rock outcroppings/bushy spikemoss mats, non-native
grassland, Diegan coastal sage scrub, southern mixed chaparral, deer weed scrub, western
ragweed meadow, oak woodland, oak riparian woodland, mulefat scrub, disturbed habitat, and
developed lands.

On-site soils consist of a series of sandy loam, coarse sandy loam, sand, and steep gullied land.
Sandy loam and coarse sandy loam soils in the following soil series are present: Cieneba
Fallbrook rocky, sandy loams with 30 to 65 percent eroded slopes and Cieneba very rocky,
course sandy loams with 30 to 70 percent slopes. Runoff is described as moderate to rapid;
the potential for erosion to occur is considered to be moderate for these soil types.

The project site generally drains to the southwest toward the existing Eagle Crest Golf Course
and the adjacent Rancho San Pasqual development and is divided into two major drainage
areas. The northwestern drainage area includes approximately 415 acres. Runoff from this area
drains through several arroyos and crosses the westerly property boundary at several locations.
The southeastern drainage area includes approximately 1,925 acres. Runoff drains through a
valley to an existing triple box culvert beneath Rockwood Road. The site does not lie within a
flood zone identified by the Federal Emergency Management Agency (FEMA).

Surrounding Land Uses

The Safari Highlands Ranch project site is bordered by developed lands to the west and
southwest. Largely undeveloped lands border the site to the east. To the north and south are
scattered rural residential uses and estate homes on larger lots. Figure 2-1, Aerial
Photograph, depicts these land uses in relation to the site boundary.

The Rancho San Pasqual neighborhood, with 580 residential lots, and the Eagle Crest Golf
Club are located to the northwest. The Rancho Vistamonte neighborhood, with 80 residential
lots, is located adjacent to the southwest of the project site and lies within Specific Plan Area
(SPA) 4. The 1,800-acre San Diego Zoo Safari Park lies to the south and is separated from the
project site by undeveloped and sparsely developed lands. Additionally, San Pasqual Union
School is located approximately 0.5 mile to the west of the site, along Rockwood Road.

Draft EIR and Public Review

A public notice of the availability of this Draft EIR has been issued to initiate a minimum 45-
day public comment period. The City also filed a Notice of Completion (NOC) with the
Governor’s Office of Planning and Research to inform all applicable state agencies of the
EIR’s availability.

During the public comment period, comments on the Draft EIR will be accepted via mail and
e-mail. All comments or questions regarding the Draft EIR should be addressed to Project
Manager John Helmer at the address below and must be received before the close of the
comment period.

John Helmer, Project Manager
City of Escondido Planning Division

201 N. Broadway, Escondido, CA 92025
safarihighlands@escondido.org

mailto:safarihighlands@escondido.org

 Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Introduction to the Environmental Analysis Page 2.0-9

Response to Comments and Final EIR

Following the public review period, a Final EIR (FEIR) will be prepared. The Final EIR will
respond to written comments received during the public review period. Commenting parties
will be provided with copies of the responses to their comments at least 10 days prior to EIR
certification.

Certification of the EIR and Project Consideration

The Planning Commission and City Council will independently review and consider the FEIR.
If the City finds that the FEIR is “adequate and complete,” the City Council may certify the
FEIR. Upon certification of the FEIR, the City may act on the proposed project. A decision
to approve the project would be accompanied by written findings in accordance with CEQA
Guidelines Section 15091 and, if applicable, Section 15093. The City would also adopt a
Mitigation Monitoring and Reporting Program (MMRP), as described below.

Mitigation Monitoring and Reporting Program

CEQA requires lead agencies to adopt a mitigation monitoring and reporting program to
describe measures that have been adopted or made a condition of project approval in order
to mitigate or avoid significant effects on the environment (California Public Resources Code
Section 21081.6[a]). The specific “reporting or monitoring” program required by CEQA is not
required to be included in the EIR; however, it will be presented to the City Council for
adoption and incorporation into any action on the proposed project.

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-10 Introduction to the Environmental Analysis

THIS PAGE INTENTIONALLY LEFT BLANK

153095Figures.indd

Safari Highlands Ranch and Citywide SOI Update ▪ Environmental Impact Report

Source: Hunsaker and Associates, TRS Consultants

AERIAL PHOTOGRAPH
Figure 2-1

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-12 Introduction to the Environmental Analysis

THIS PAGE INTENTIONALLY LEFT BLANK

153095Figures.indd

Safari Highlands Ranch and Citywide SOI Update ▪ Environmental Impact Report

REPRESENTATIVE SITE PHOTOS
Figure 2-2A

Althouse and Meade, Inc. - 879.01

Biological Technical Report for Safari Highlands Ranch Appendix F - 13
January 2016

 Gnatcatcher Survey Grid #7

4/24/2013, Mulefat Scrub habitat in the west end of Gnatcatcher Survey Grid #7.

 Gnatcatcher Survey Grid #7

4/24/2013, High quality habitat in the west side of Gnatcatcher Survey Grid #7 where California Gnatcatcher pair with
fledglings was found.

Althouse and Meade, Inc. - 879.01

Biological Technical Report for Safari Highlands Ranch Appendix F - 14
January 2016

 Gnatcatcher Survey Grid #7

4/24/2013, CSS on south side of Oak Woodland at East end of Gnatcatcher Survey Grid #7. Artemisia, Keckiela,
Malocathamnus, Malosma. Poison oak, chamise, Diplacus (scarlet monkey flower).

 Gnatcatcher Survey Grid #7

4/24/2013, CSS on south side of Oak Woodland at East end of Gnatcatcher Survey Grid #7. Artemisia, Keckiela,
Malocothamnus, Malosma. Poison oak, chamise, Diplacus (scarlet monkey flower).

Photo 1

Photo 3 Photo 4

Photo 2

Biological Technical Report

for

Safari Highlands Ranch

San Diego County, CA

Prepared for

Safari Highlands Ranch, LLC
437 South Highway 101, Suite 212

Solana Beach, CA 92075

by

Patrick J. Mock, PhD, CSE, CWB®
San Diego County Approved Biologist

ALTHOUSE AND MEADE, INC.

BIOLOGICAL AND ENVIRONMENTAL SERVICES
1602 Spring Street

Paso Robles, CA 93446
(805) 237-9626

January 2016

879.01

Source: Althouse & Mead, Inc., 2016 and Michael Baker International

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-14 Introduction to the Environmental Analysis

THIS PAGE INTENTIONALLY LEFT BLANK

153095Figures.indd

Safari Highlands Ranch and Citywide SOI Update ▪ Environmental Impact Report

REPRESENTATIVE SITE PHOTOS
Figure 2-2B

Photo 5

Photo 7 Photo 8

Photo 6

Source: Althouse & Mead, Inc., 2016 and Michael Baker International

Althouse and Meade, Inc. - 879.01

Biological Technical Report for Safari Highlands Ranch Appendix F - 11
January 2016

 Gnatcatcher Survey Grid #6

4/25/2013, Drainage at Southeast side of Gnatcatcher Survey Grid #6.

 Gnatcatcher Survey Grid #6

4/25/2013, Center of Gnatcatcher Survey Grid #6: Moderate quality habitat structure with white sage, Artemisia, Malosma.
High elevation.

Althouse and Meade, Inc. - 879.01

Biological Technical Report for Safari Highlands Ranch Appendix F - 9
January 2016

 Gnatcatcher Survey Grid #5

3/21/2013, Terrace at Northeast side of Gnatcatcher Survey Grid #5.

 Gnatcatcher Survey Grid #5

3/21/2013, Rocky drop off section below the terrace from the previous photograph.

Safari Highlands Ranch and Citywide SOI Update

Environmental Impact Report

Page 2.0-16 Introduction to the Environmental Analysis

THIS PAGE INTENTIONALLY LEFT BLANK

	2.0 Introduction to the Environmental Analysis
	Notice of Preparation
	Approach to the Project Analysis
	Existing Conditions
	Regulatory Framework
	Impacts and Mitigation Measures

	Environmental Setting
	Regional
	Project Site Characteristics
	Surrounding Land Uses

	Draft EIR and Public Review
	Response to Comments and Final EIR
	Certification of the EIR and Project Consideration
	Mitigation Monitoring and Reporting Program

