

Table of Contents

Contents	Page
1. EXECUTIVE SUMMARY	1-1
1.1 INTRODUCTION	1-1
1.2 ENVIRONMENTAL PROCEDURES	1-1
1.2.1 EIR Format	1-2
1.2.2 Type and Purpose of This PEIR	1-3
1.3 PROJECT LOCATION	1-4
1.4 PROJECT SUMMARY	1-5
1.4.1 Background	1-5
1.4.2 Countywide Plan Components	1-6
1.4.3 Projected Buildout	1-7
1.5 SUMMARY OF PROJECT ALTERNATIVES	1-9
1.5.1 CEQA Requirements	1-9
1.5.2 Alternatives Selection	1-10
1.6 ISSUES TO BE RESOLVED	1-11
1.7 AREAS OF CONTROVERSY	1-12
1.8 SUMMARY OF ENVIRONMENTAL IMPACTS, MITIGATION MEASURES, AND LEVELS OF SIGNIFICANCE AFTER MITIGATION	1-12
2. INTRODUCTION.....	2-1
2.1 PURPOSE OF THE ENVIRONMENTAL IMPACT REPORT.....	2-1
2.2 PUBLIC SCOPING.....	2-1
2.2.1 Notice of Preparation	2-1
2.2.2 Public Scoping Meeting.....	2-32
2.2.3 Expanded Discussion of Scoping Comments.....	2-36
2.2.4 Scope of this PEIR.....	2-38
2.2.5 Impacts Considered Less Than Significant	2-38
2.2.6 Potentially Significant Adverse Impacts	2-38
2.2.7 Unavoidable Significant Adverse Impacts	2-39
2.3 INCORPORATION BY REFERENCE	2-39
2.4 FINAL EIR CERTIFICATION	2-40
2.5 MITIGATION MONITORING	2-41
3. PROJECT DESCRIPTION.....	3-1
3.1 PROJECT LOCATION	3-1
3.2 STATEMENT OF OBJECTIVES	3-2
3.3 PROJECT CHARACTERISTICS.....	3-9
3.3.1 Project Background	3-9
3.3.2 Current General Plan.....	3-9
3.3.3 Description of the Project.....	3-11
3.4 INTENDED USES OF THE EIR	3-15
4. ENVIRONMENTAL SETTING	4-1
4.1 INTRODUCTION	4-1
4.2 REGIONAL ENVIRONMENTAL SETTING	4-1
4.2.1 Regional Location.....	4-1
4.2.2 Regional Planning Considerations.....	4-1
4.3 LOCAL ENVIRONMENTAL SETTING	4-6
4.3.1 Countywide Geographic Summary	4-6
4.3.2 Natural Resources	4-7
4.3.3 Existing Development.....	4-25
4.3.4 General Plan and Zoning.....	4-38
4.3.5 Public Services and Utilities	4-39

Table of Contents

Contents	Page
4.4 ASSUMPTIONS REGARDING CUMULATIVE IMPACTS	4-41
4.5 REFERENCES.....	4-51
5. ENVIRONMENTAL ANALYSIS	5.1-1
5.1 AESTHETICS	5.1-1
5.1.1 Environmental Setting.....	5.1-1
5.1.2 Thresholds of Significance.....	5.1-9
5.1.3 Regulatory Requirements and General Plan Policies	5.1-9
5.1.4 Environmental Impacts.....	5.1-11
5.1.5 Cumulative Impacts	5.1-25
5.1.6 Level of Significance Before Mitigation	5.1-26
5.1.7 Mitigation Measures.....	5.1-26
5.1.8 Level of Significance After Mitigation	5.1-26
5.1.9 References.....	5.1-26
5.2 AGRICULTURE AND FORESTRY RESOURCES	5.2-1
5.2.1 Environmental Setting.....	5.2-1
5.2.2 Thresholds of Significance.....	5.2-17
5.2.3 Regulatory Requirements and General Plan Policies	5.2-18
5.2.4 Environmental Impacts.....	5.2-19
5.2.5 Cumulative Impacts	5.2-24
5.2.6 Level of Significance Before Mitigation	5.2-25
5.2.7 Mitigation Measures.....	5.2-25
5.2.8 Level of Significance After Mitigation	5.2-25
5.2.9 References.....	5.2-25
5.3 AIR QUALITY	5.3-1
5.3.1 Environmental Setting.....	5.3-1
5.3.2 Thresholds of Significance.....	5.3-21
5.3.3 Regulatory Requirements and General Plan Policies	5.3-26
5.3.4 Environmental Impacts.....	5.3-31
5.3.5 Cumulative Impacts	5.3-41
5.3.6 Level of Significance Before Mitigation	5.3-42
5.3.7 Mitigation Measures.....	5.3-43
5.3.8 Level of Significance After Mitigation	5.3-47
5.3.9 References.....	5.3-50
5.4 BIOLOGICAL RESOURCES	5.4-1
5.4.1 Environmental Setting.....	5.4-1
5.4.2 Thresholds of Significance.....	5.4-37
5.4.3 Regulatory Requirements and General Plan Policies	5.4-37
5.4.4 Environmental Impacts.....	5.4-40
5.4.5 Cumulative Impacts	5.4-72
5.4.6 Level of Significance Without Mitigation.....	5.4-74
5.4.7 Mitigation Measures.....	5.4-74
5.4.8 Level of Significance After Mitigation	5.4-75
5.4.9 References.....	5.4-75
5.5 CULTURAL RESOURCES	5.5-1
5.5.1 Environmental Setting.....	5.5-1
5.5.2 Thresholds of Significance.....	5.5-29
5.5.3 Regulatory Requirements and General Plan Policies	5.5-30
5.5.4 Environmental Impacts.....	5.5-32
5.5.5 Cumulative Impacts	5.5-35
5.5.6 Level of Significance Before Mitigation	5.5-35
5.5.7 Mitigation Measures.....	5.5-36

Table of Contents

Contents	Page
5.5.8 Level of Significance After Mitigation	5.5-39
5.5.9 References.....	5.5-39
5.6 GEOLOGY AND SOILS.....	5.6-1
5.6.1 Environmental Setting.....	5.6-1
5.6.2 Thresholds of Significance.....	5.6-20
5.6.3 Regulatory Requirements and General Plan Policies	5.6-23
5.6.4 Environmental Impacts.....	5.6-26
5.6.5 Cumulative Impacts	5.6-32
5.6.6 Level of Significance Before Mitigation	5.6-32
5.6.7 Mitigation Measures.....	5.6-33
5.6.8 Level of Significance After Mitigation	5.6-33
5.6.9 References.....	5.6-33
5.7 GREENHOUSE GAS EMISSIONS.....	5.7-1
5.7.1 Environmental Setting.....	5.7-2
5.7.2 Thresholds of Significance.....	5.7-20
5.7.3 Regulatory Requirements and General Plan Policies	5.7-23
5.7.4 Environmental Impacts.....	5.7-29
5.7.5 Cumulative Impacts	5.7-56
5.7.6 Level of Significance Without Mitigation.....	5.7-56
5.7.7 Mitigation Measures.....	5.7-56
5.7.8 Level of Significance After Mitigation	5.7-60
5.7.9 References.....	5.7-60
5.8 HAZARDS AND HAZARDOUS MATERIALS.....	5.8-1
5.8.1 Hazardous Materials	5.8-1
5.8.2 Airport-Related Hazards	5.8-21
5.8.3 Emergency Plans and Wildfire Hazards.....	5.8-28
5.8.4 References.....	5.8-55
5.9 HYDROLOGY AND WATER QUALITY	5.9-1
5.9.1 Environmental Setting.....	5.9-1
5.9.2 Thresholds of Significance.....	5.9-13
5.9.3 Regulatory Requirements and General Plan Policies	5.9-14
5.9.4 Environmental Impacts.....	5.9-18
5.9.5 Cumulative Impacts	5.9-33
5.9.6 Level of Significance Before Mitigation	5.9-33
5.9.7 Mitigation Measures.....	5.9-34
5.9.8 Level of Significance After Mitigation	5.9-34
5.9.9 References.....	5.9-34
5.10 LAND USE AND PLANNING	5.10-1
5.10.1 Environmental Setting.....	5.10-1
5.10.2 Thresholds of Significance.....	5.10-8
5.10.3 Regulatory Requirements and General Plan Policies	5.10-8
5.10.4 Environmental Impacts.....	5.10-13
5.10.5 Cumulative Impacts	5.10-23
5.10.6 Level of Significance Before Mitigation	5.10-23
5.10.7 Mitigation Measures.....	5.10-23
5.10.8 Level of Significance After Mitigation	5.10-23
5.10.9 References.....	5.10-24
5.11 MINERAL RESOURCES.....	5.11-1
5.11.1 Environmental Setting.....	5.11-1
5.11.2 Thresholds of Significance.....	5.11-17
5.11.3 Regulatory Requirements and General Plan Policies	5.11-17

Table of Contents

Contents	Page
5.11.4 Environmental Impacts.....	5.11-18
5.11.5 Cumulative Impacts	5.11-20
5.11.6 Level of Significance Before Mitigation	5.11-20
5.11.7 Mitigation Measures.....	5.11-23
5.11.8 Level of Significance After Mitigation	5.11-23
5.11.9 References.....	5.11-23
5.12 NOISE.....	5.12-1
5.12.1 Environmental Setting.....	5.12-1
5.12.2 Thresholds of Significance.....	5.12-27
5.12.3 Regulatory Requirements and General Plan Policies	5.12-28
5.12.4 Environmental Impacts.....	5.12-36
5.12.5 Cumulative Impacts	5.12-57
5.12.6 Level of Significance Before Mitigation	5.12-58
5.12.7 Mitigation Measures.....	5.12-58
5.12.8 Level of Significance After Mitigation	5.12-61
5.12.9 References.....	5.12-61
5.13 POPULATION AND HOUSING	5.13-1
5.13.1 Environmental Setting.....	5.13-1
5.13.2 Thresholds of Significance.....	5.13-7
5.13.3 Regulatory Requirements and General Plan Policies	5.13-7
5.13.4 Environmental Impacts.....	5.13-9
5.13.5 Cumulative Impacts	5.13-12
5.13.6 Level of Significance Before Mitigation	5.13-12
5.13.7 Mitigation Measures.....	5.13-12
5.13.8 Level of Significance After Mitigation	5.13-12
5.13.9 References.....	5.13-12
5.14 PUBLIC SERVICES	5.14-1
5.14.1 Fire Protection and Emergency Services.....	5.14-1
5.14.2 Police Protection	5.14-19
5.14.3 School Services	5.14-27
5.14.4 Library Services	5.14-36
5.14.5 References.....	5.14-39
5.15 RECREATION	5.15-1
5.15.1 Environmental Setting.....	5.15-1
5.15.2 Thresholds of Significance.....	5.15-10
5.15.3 Regulatory Requirements and General Plan Policies	5.15-11
5.15.4 Environmental Impacts.....	5.15-12
5.15.5 Cumulative Impacts	5.15-15
5.15.6 Level of Significance Before Mitigation	5.15-16
5.15.7 Mitigation Measures.....	5.15-16
5.15.8 Level of Significance After Mitigation	5.15-16
5.15.9 References.....	5.15-16
5.16 TRANSPORTATION AND TRAFFIC	5.16-1
5.16.1 Environmental Setting.....	5.16-2
5.16.2 Thresholds of Significance.....	5.16-28
5.16.3 Regulatory Requirements and General Plan Policies	5.16-31
5.16.4 Environmental Impacts.....	5.16-35
5.16.5 Cumulative Impacts	5.16-57
5.16.6 Level of Significance Before Mitigation	5.16-58
5.16.7 Mitigation Measures.....	5.16-59
5.16.8 Level of Significance After Mitigation	5.16-60

Table of Contents

Contents	Page
5.16.9 References.....	5.16-60
5.17 TRIBAL CULTURAL RESOURCES	5.17-1
5.17.1 Environmental Setting.....	5.17-1
5.17.2 Thresholds of Significance.....	5.17-9
5.17.3 Regulatory Requirements and General Plan Policies	5.17-9
5.17.4 Environmental Impacts.....	5.17-11
5.17.5 Cumulative Impacts	5.17-13
5.17.6 Level of Significance Before Mitigation	5.17-13
5.17.7 Mitigation Measures.....	5.17-13
5.17.8 Level of Significance After Mitigation	5.17-13
5.17.9 References.....	5.17-13
5.18 UTILITIES AND SERVICE SYSTEMS	5.18-1
5.18.1 Wastewater Treatment and Collection.....	5.18-1
5.18.2 Water Supply and Distribution Systems.....	5.18-30
5.18.3 Storm Drainage Systems.....	5.18-46
5.18.4 Solid Waste	5.18-52
5.18.5 Other Utilities	5.18-60
5.18.6 References.....	5.18-81
6. SIGNIFICANT UNAVOIDABLE ADVERSE IMPACTS	6-1
6.1 AIR QUALITY	6-1
6.2 BIOLOGICAL RESOURCES	6-1
6.3 GREENHOUSE GAS EMISSIONS.....	6-1
6.4 HAZARDS (WILDFIRE)	6-2
6.5 MINERAL RESOURCES	6-2
6.6 NOISE.....	6-2
6.7 TRANSPORTATION AND TRAFFIC	6-2
7. ALTERNATIVES TO THE PROPOSED PROJECT	7-1
7.1 INTRODUCTION	7-1
7.1.1 Purpose and Scope.....	7-1
7.1.2 Project Objectives	7-2
7.1.3 Significant Impacts of the Project	7-3
7.2 POLICY PLAN BACKGROUND: ALTERNATIVE GROWTH SCENARIOS	7-5
7.2.1 Environmental Constraints	7-6
7.3 ALTERNATIVES CONSIDERED AND REJECTED DURING THE SCOPING/PROJECT PLANNING PROCESS.....	7-7
7.3.1 No Growth/No Development.....	7-7
7.3.2 Dispersed Rural Growth.....	7-7
7.4 ALTERNATIVES SELECTED FOR FURTHER ANALYSIS.....	7-7
7.4.1 Alternative Description and Statistical Comparison	7-7
7.4.2 Environmental Impact Comparison	7-10
7.5 CONCLUSIONS BY ALTERNATIVE	7-19
7.5.1 No Project – Existing General Plan	7-19
7.5.2 Limited Suburban Growth	7-20
7.5.3 Master Planned Community.....	7-20
7.5.4 Concentrated Suburban Growth	7-21
7.6 ENVIRONMENTALLY SUPERIOR ALTERNATIVE.....	7-22
8. IMPACTS FOUND NOT TO BE SIGNIFICANT.....	8-1
9. OTHER CEQA CONSIDERATIONS	9-1
9.1 SIGNIFICANT IRREVERSIBLE CHANGES DUE TO THE PROPOSED PROJECT	9-1

Table of Contents

Contents	Page
9.2 GROWTH-INDUCING IMPACTS OF THE PROPOSED PROJECT.....	9-2
9.3 ENERGY IMPACTS OF THE PROPOSED PROJECT	9-4
9.3.1 Existing Conditions	9-5
9.3.2 Impact Analysis.....	9-9
9.3.3 References.....	9-13
10. ORGANIZATIONS AND PERSONS CONSULTED.....	10-1
11. QUALIFICATIONS OF PERSONS PREPARING EIR.....	11-1
PLACEWORKS	11-1
SUBCONSULTANTS.....	11-3
12. BIBLIOGRAPHY.....	12-1

Table of Contents

Contents	Page
APPENDICES	
Digital copies of all appendices are provided on the attached compact disc.	
A printed copy of Appendix A is also provided herein.	
Appendix A:	Notice of Preparation (NOP), NOP Comments, and Scoping Meeting Attendance Sheets
Appendix B:	Air Quality and Greenhouse Gas Data
Appendix C:	Community and Municipal Greenhouse Gas Inventory
Appendix D:	Biological Resources Existing Conditions Report
Appendix E:	Cultural Resources Technical Report
Appendix F:	Paleontological Resources Technical Report
Appendix G:	Safety Background Report
Appendix H:	Water, Wastewater, and Hydrology Existing Conditions
Appendix I:	Land Use Background Report
Appendix J:	Noise Data
Appendix K:	Responses Received from Service Providers
Appendix L:	Transportation Impact Analysis
Appendix M:	Responses Received from Native American Tribal Representatives

Table of Contents

Figure		Page
Figure 3-1	Regional Location.....	3-3
Figure 3-2	County Subregions	3-5
Figure 3-3	County Jurisdictional Authority	3-7
Figure 3-4	Proposed Land Use.....	3-17
Figures 3-5a	Potential Growth Areas, Valley Region.....	3-19
Figures 3-5b	Potential Growth Areas, North Desert Region, Victor Valley	3-21
Figure 4-1	Jurisdictional Authority – Valley Region	4-9
Figure 4-2	Natural Resources – Valley Region	4-11
Figure 4-3	Valley Region Photographs.....	4-13
Figure 4-4	Jurisdictional Authority – Mountain Region.....	4-15
Figure 4-5	Natural Resources – Mountain Region.....	4-17
Figure 4-6	Mountain Region Photographs	4-19
Figure 4-7	Jurisdictional Authority – North Desert Region, Victor Valley	4-21
Figure 4-8	Natural Resources – North Desert Region, Victor Valley	4-23
Figure 4-9	North Desert Region Photographs	4-27
Figure 4-10	Jurisdictional Authority – East Desert.....	4-29
Figure 4-11	Natural Resources – East Desert.....	4-31
Figure 4-12	East Desert Region Photographs.....	4-33
Figure 4-13	Current Roadway Network.....	4-35
Figure 5.1-1	County Designated Scenic Routes.....	5.1-7
Figure 5.2-1	Agricultural Resources, Valley Region	5.2-9
Figure 5.2-2	Agricultural Resources, North Desert Region, Victor Valley	5.2-11
Figure 5.2-3	Agricultural Zoning and Overlays in Unincorporated Areas, Valley Region	5.2-13
Figure 5.2-4	Agricultural Zoning and Overlays in Unincorporated Areas, North Desert Region, Victor Valley	5.2-15
Figure 5.3-1	Air Basin Boundaries	5.3-3
Figure 5.4-1	Vegetation Communities in the County	5.4-9
Figure 5.4-2	Special Status Vegetation Communities in the Valley and Mountain Regions	5.4-11
Figure 5.4-3	Critical Habitat in the Valley Region.....	5.4-15
Figure 5.4-4	Critical Habitat in the Mountain Region	5.4-21
Figure 5.4-5	Special Status Vegetation Communities in the Desert Region	5.4-29
Figure 5.4-6	Critical Habitat in the Desert Region.....	5.4-31
Figure 5.4-7	Potential Biological Resource Impact Areas	5.4-49
Figure 5.5-1	Paleontological Sensitivity – Valley Region.....	5.5-21
Figure 5.5-2	Paleontological Sensitivity – Mountain Region	5.5-23

Table of Contents

Figure		Page
Figure 5.5-3	Paleontological Sensitivity – North Desert Region	5.5-25
Figure 5.5-4	Paleontological Sensitivity – East Desert Region.....	5.5-27
Figure 5.6-1	Alquist-Priolo Fault Zones and County Fault Hazard Zones.....	5.6-9
Figure 5.6-2	Earthquake Shaking Potential.....	5.6-11
Figure 5.6-3	Liquefaction and Landslide Susceptibility	5.6-17
Figure 5.6-4	Land Subsidence Potential	5.6-21
Figure 5.8-1	Waste Disposal Facilities.....	5.8-11
Figure 5.8-2	Airport Safety Zones.....	5.8-25
Figure 5.8-3	Fire Responsibility Areas.....	5.8-35
Figure 5.8-4	Fire Severity Zones and Potential Growth Areas in the Valley and Mountain Regions	5.8-37
Figure 5.8-5	Fire Severity Zones and Potential Growth Areas in the North Desert Region.....	5.8-39
Figure 5.8-6	Fire Severity Zones and Potential Growth Areas in the East Desert Region.....	5.8-41
Figure 5.9-1	Major Watersheds.....	5.9-5
Figure 5.9-2	Flood Hazards in the Valley and Mountain Regions.....	5.9-9
Figure 5.9-3	Flood Hazards Zones	5.9-11
Figure 5.9-4	Flood Hazards in the City of Fontana SOI.....	5.9-21
Figure 5.9-5	Flood Hazards in the Apple Valley SOI	5.9-23
Figure 5.11-1	Mineral Resource Zones 2 and 3 in the Southwest Quadrant of County.....	5.11-5
Figure 5.11-2	Mineral Resource Zones 2 and 3 in the Eastern Half of County.....	5.11-7
Figure 5.11-3	Regionally Significant Construction Aggregate Resource Areas in the San Bernardino Production-Consumption Region	5.11-11
Figure 5.11-4	Mineral Resource Sectors in the Claremont-Upland Production-Consumption Region.....	5.11-13
Figure 5.11-5	Active Mines in San Bernardino County	5.11-15
Figure 5.11-6	MRZ-3a Area in Apple Valley SOI	5.11-21
Figure 5.12-1	Noise Monitoring Locations, Countywide	5.12-13
Figure 5.12-2	Noise Monitoring Locations, Valley and Mountain Regions	5.12-15
Figure 5.12-3	Noise Monitoring Locations, North Desert Region, Victor Valley	5.12-17
Figure 5.12-4	Noise Monitoring Locations, East Desert Region.....	5.12-19
Figure 5.12-5	Existing Noise Contours, Valley and Mountain Regions	5.12-29
Figure 5.12-6	Existing Noise Contours, North Desert Region, Victor Valley	5.12-31
Figure 5.12-7	Existing Noise Contours, East Desert Region	5.12-33
Figure 5.12-8	Future Noise Contours, Valley and Mountain Regions	5.12-41
Figure 5.12-9	Future Noise Contours, North Desert Region, Victor Valley	5.12-43

Table of Contents

Figure		Page
Figure 5.12-10	Future Noise Contours, East Desert Region.....	5.12-45
Figure 5.12-11	Significant Unincorporated County Roadway Noise Increases, Countywide	5.12-47
Figure 5.12-12	Significant Unincorporated County Roadway Noise Increases, Valley Region.....	5.12-49
Figure 5.12-13	Significant Unincorporated County Roadway Noise Increases, Mountain Region.....	5.12-51
Figure 5.12-14	Significant Unincorporated County Roadway Noise Increases, North Desert Region, Victor Valley, and Barstow.....	5.12-53
Figure 5.12-15	Significant Unincorporated County Roadway Noise Increases, East Desert Region.....	5.12-55
Figure 5.14-1	Critical Facilities.....	5.14-3
Figure 5.14-2	Fire Responsibility Areas.....	5.14-11
Figure 5.14-3	Cultural and Educational Facilities	5.14-31
Figure 5.16-1	Existing Roadway Designations – Desert Region.....	5.16-11
Figure 5.16-2	Existing Roadway Designations – Mountain Region	5.16-13
Figure 5.16-3	Existing Roadway Designations – Valley Region.....	5.16-15
Figure 5.16-4	Existing Transit Routes – Desert Region.....	5.16-17
Figure 5.16-5	Existing Transit Routes – Mountain Region.....	5.16-19
Figure 5.16-6	Existing Transit Routes – Valley Region.....	5.16-21
Figure 5.16-7	Future Transit Routes – East Desert Region.....	5.16-39
Figure 5.16-8	Future Transit Routes – North Desert Region	5.16-41
Figure 5.16-9	Future Transit Routes – Mountain Region	5.16-43
Figure 5.16-10	Future Transit Routes – Valley Region.....	5.16-45
Figure 5.16-11	Future Bicycle Facilities – East Desert Region.....	5.16-47
Figure 5.16-12	Future Bicycle Facilities – North Desert Region	5.16-49
Figure 5.16-13	Future Bicycle Facilities – Mountain Region	5.16-51
Figure 5.16-14	Future Bicycle Facilities – Valley Region.....	5.16-53
Figure 5.18-1	Sewer Services	5.18-11
Figure 5.18-2	Regional Water Quality Control Board Jurisdictional Areas.....	5.18-25
Figure 5.18-3	San Bernardino County Flood Control District Zones	5.18-47
Figure 5.18-4	Electricity Service Areas	5.18-65
Figure 5.18-5	Natural Gas Service Areas Map	5.18-67

Table of Contents

Table		Page
Table 1-1	Projected Growth in San Bernardino County, 2016 to 2040.....	1-8
Table 1-2	Summary of Environmental Impacts, Mitigation Measures and Levels of Significance After Mitigation	1-13
Table 2-1	NOP Written Comments Summary.....	2-2
Table 2-2	Scoping Meeting Verbal Comments Summary.....	2-33
Table 3-1	Current Land Use Districts in the Unincorporated County by Region (Acres)	3-10
Table 3-2	Proposed General Plan Designations in the Unincorporated County by Region (Acres).....	3-13
Table 3-3	Projected Growth in San Bernardino County, 2016 to 2040.....	3-14
Table 4-1	Existing Land Uses in the County by Region (Acres).....	4-26
Table 4-2	Existing Population, Housing, and Employment by Region	4-38
Table 4-3	Public Service and Utility Providers.....	4-40
Table 4.4	Demographic Projections for Cumulative Analyses.....	4-45
Table 4.5	Proportions of Demographic Measures in Unincorporated and Incorporated Areas: Existing Conditions (2016), Net Changes, and Countywide Plan Horizon Year 2040.....	4-51
Table 5.2-1	Existing Agricultural Uses Including Ranching, San Bernardino County, 2014.....	5.2-2
Table 5.2-2	Agricultural Production by Area, 2016	5.2-3
Table 5.2-3	Mapped Important Farmland in San Bernardino County	5.2-4
Table 5.2-4	Forest Land in San Bernardino County	5.2-5
Table 5.2-5	Williamson Act Lands in San Bernardino County	5.2-6
Table 5.2-6	Agricultural Zoning and Overlays in Unincorporated San Bernardino County	5.2-8
Table 5.3-1	Ambient Air Quality Standards for Criteria Pollutants	5.3-6
Table 5.3-2	Attainment Status of Criteria Pollutants in the South Coast Air Basin and Mojave Desert Air Basin.....	5.3-18
Table 5.3-3	Unincorporated San Bernardino County Communitywide Criteria Air Pollutant Emissions Inventory	5.3-20
Table 5.3-4	SCAQMD Significance Thresholds.....	5.3-22
Table 5.3-5	SCAQMD Localized Significance Thresholds	5.3-24
Table 5.3-6	MDAQMD Regional Significance Thresholds.....	5.3-25
Table 5.3-7	Toxic Air Contaminants Incremental Risk Thresholds	5.3-25
Table 5.3-8	Unincorporated San Bernardino County Communitywide Criteria Air Pollutant Emissions Forecast.....	5.3-35
Table 5.3-9	Unincorporated San Bernardino County Communitywide Criteria Air Pollutant Emissions Forecast – Change from Existing.....	5.3-48
Table 5.4-1	Vegetation Communities and Land Covers in the Valley Region.....	5.4-8
Table 5.4-2	Acres of Critical Habitat in Valley Region	5.4-13

Table of Contents

Table		Page
Table 5.4-3	Federal and State Listed Species in the Valley Region	5.4-13
Table 5.4-4	Open Space Overlay Features in the Valley Region within County Jurisdiction.....	5.4-17
Table 5.4-5	Vegetation Communities and Land Covers within the Mountain Region.....	5.4-19
Table 5.4-6	Acres of Critical Habitat in Mountain Region.....	5.4-20
Table 5.4-7	Federal and State Listed Species in the Mountain Region.....	5.4-23
Table 5.4-8	Open Space Overlay Features in the Mountain Region within County Jurisdiction	5.4-24
Table 5.4-9	Vegetation Communities in the Desert Region within County Jurisdiction	5.4-26
Table 5.4-10	Acres of Critical Habitat in the Desert Region.....	5.4-27
Table 5.4-11	Federal and State Listed Species in the Desert Region	5.4-28
Table 5.4-12	Open Space Overlay Features in the Desert Region within County Jurisdiction	5.4-33
Table 5.4-13	Summary of Potential Biological Resources Impacts by Land Use Change.....	5.4-43
Table 5.4-14	Critical Habitat in the Valley Region within Proposed Land Use Changes.....	5.4-53
Table 5.4-15	Potential Habitat for Special-Status Species in the Valley Region within Proposed Land Use Changes.....	5.4-53
Table 5.4-16	Critical Habitat in the Mountain Region within Proposed Land Use Changes	5.4-55
Table 5.4-17	Potential Habitat for Special-Status Species in the Mountain Region within Proposed Land Use Changes.....	5.4-56
Table 5.4-18	Critical Habitat in the Desert Region within Proposed Land Use Changes.....	5.4-58
Table 5.4-19	Potential Habitat for Special-Status Species in the Desert Region within Proposed Land Use Changes	5.4-59
Table 5.4-20	Special-Status Vegetation Communities in the Valley Region within Proposed Changed Land Uses.....	5.4-62
Table 5.4-21	Special-Status Vegetation Communities in the Mountain Region within Proposed Land Use Changes	5.4-63
Table 5.4-22	Special-Status Vegetation Communities in the Desert Region within Proposed Land Use Changes	5.4-65
Table 5.5-1	Archaeological Site Type by County Region.....	5.5-12
Table 5.5-2	Listed Archaeological Resources by Geographic Region	5.5-13
Table 5.5-3	Historic Resources in the County	5.5-14
Table 5.5-4	Paleontological Sensitivity of Geologic Units in San Bernardino County	5.5-17
Table 5.6-1	Selected Historic Earthquakes in and near San Bernardino County.....	5.6-13
Table 5.6-2	Construction BMPs.....	5.6-29
Table 5.7-1	GHG Emissions and Their Relative Global Warming Potential Compared to CO ₂	5.7-3
Table 5.7-2	Summary of GHG Emissions Risks to California	5.7-6
Table 5.7-3	2017 Climate Change Scoping Plan Emissions Reductions Gap	5.7-11
Table 5.7-4	2017 Climate Change Scoping Plan Emissions Change by Sector.....	5.7-12

Table of Contents

Table		Page
Table 5.7-5	County of San Bernardino Community GHG Emissions Inventory.....	5.7-19
Table 5.7-6	MDAQMD Greenhouse Gas Significance Thresholds.....	5.7-22
Table 5.7-7	Post-2020 GHG Reduction Targets.....	5.7-23
Table 5.7-8	2040 Unincorporated San Bernardino County Community GHG Emissions Forecast	5.7-32
Table 5.7-9	2050 Unincorporated San Bernardino County Community GHG Emissions Forecast	5.7-33
Table 5.7-10	Consistency with the Local Actions in CARB's 2017 Scoping Plan.....	5.7-36
Table 5.8-1	Known Hazardous Material Activities in San Bernardino County	5.8-6
Table 5.8-2	Superfund National Priorities List Sites in San Bernardino County	5.8-6
Table 5.8-3	Toxic Chemical Waste Disposition in San Bernardino County, 2010–2014.....	5.8-8
Table 5.8-4	Underground Storage Tanks in San Bernardino County.....	5.8-9
Table 5.8-5	Brownfield Sites in San Bernardino County	5.8-9
Table 5.8-6	Net Increases in Nonresidential Land Uses due to Countywide Plan Buildout.....	5.8-18
Table 5.8-7	Public-Use Airports and Military Airfields in San Bernardino County	5.8-22
Table 5.8-8	Major Wildfires and Urban Fires in San Bernardino County.....	5.8-31
Table 5.8-9	Wildfire Mitigation Programs	5.8-43
Table 5.8-10	Evacuation Routes in San Bernardino County.....	5.8-49
Table 5.9-1	Construction Best Management Practices.....	5.9-27
Table 5.10-1	Airports in San Bernardino County.....	5.10-3
Table 5.10-2	Existing Land Uses in the Unincorporated County by Region (Acres)	5.10-6
Table 5.10-3	Adopted Land Use Designations.....	5.10-7
Table 5.10-4	Consistency with SCAG's 2016–2040 Regional Transportation Plan/Sustainable Communities Strategy	5.10-17
Table 5.11-1	Aggregate Reserves, San Bernardino and Claremont-Upland P-C Regions, million tons.....	5.11-9
Table 5.11-2	MRZ-2 and MRZ-3 Areas in Growth Areas in the Valley Region	5.11-19
Table 5.12-1	Typical Noise Levels	5.12-3
Table 5.12-2	Human Reaction to Typical Vibration Levels	5.12-4
Table 5.12-3	Normally Compatible Community Sound Levels	5.12-6
Table 5.12-4	Community Noise and Land Use Compatibility	5.12-7
Table 5.12-5	Noise Standards for Stationary Noise Sources.....	5.12-9
Table 5.12-6	Noise Standards for Adjacent Mobile Noise Sources	5.12-10
Table 5.12-7	Noise Standards for Other Structures.....	5.12-10
Table 5.12-8	Long-Term Noise Measurements Summary in A-weighted Sound Levels	5.12-24
Table 5.12-9	Short-Term Noise Measurements Summary in A-Weighted Sound Levels	5.12-25

Table of Contents

Table		Page
Table 5.12-10	Existing Railroad Noise Level Screening Distances	5.12-27
Table 5.12-11	Construction Equipment Noise Emission Levels.....	5.12-37
Table 5.12-12	Future 2040 Railroad Noise Level Screening Distances	5.12-39
Table 5.12-13	Vibration Levels for Construction Equipment	5.12-40
Table 5.13-1	San Bernardino County Population by Region and Jurisdiction, 2000–2016	5.13-3
Table 5.13-2	Existing Housing Unit Type, 2016	5.13-5
Table 5.13-3	Households, 2016	5.13-5
Table 5.13-4	Adopted SCAG 2040 Growth Forecasts.....	5.13-7
Table 5.13-5	Comparison of SCAG and Countywide Plan Projections (Unincorporated)	5.13-11
Table 5.14-1	San Bernardino County Fire Department Stations.....	5.14-5
Table 5.14-2	SBCFD Calls for Service, Fiscal Year 2016–2017.....	5.14-6
Table 5.14-3	Other Local Jurisdiction Fire Agencies.....	5.14-8
Table 5.14-4	Demographic Projections for Cumulative Analyses: San Bernardino County Fire Department.....	5.14-17
Table 5.14-5	San Bernardino County Sheriff's Department Stations, Patrol Deputies, and Calls for Service, 2018	5.14-20
Table 5.14-6	Demographic Projections for Cumulative Analyses.....	5.14-26
Table 5.14-7	Schools and Enrollment by District, Including Areas of County Jurisdiction, 2016–17	5.14-28
Table 5.14-8	Projected Student Population Growth by Planning Area.....	5.14-34
Table 5.15-1	Wilderness Areas in San Bernardino County.....	5.15-9
Table 5.15-2	Regional Parkland Required by Countywide Plan Buildout, 2007 General Plan Standard.....	5.15-13
Table 5.15-3	Population Projections for Cumulative Analysis.....	5.15-16
Table 5.16-1	Existing VMT Summary.....	5.16-27
Table 5.16-2	New Development Generated VMT Summary	5.16-56
Table 5.16-3	Cumulative Effect on VMT	5.16-58
Table 5.18-1	Wastewater Treatment Providers and Facilities	5.18-7
Table 5.18-2	Increase in Wastewater Generation in Unincorporated Areas, 2016 to 2040	5.18-15
Table 5.18-3	Wastewater Generation Forecasts, and Planned Capacities for Incorporated and Unincorporated Areas.....	5.18-21
Table 5.18-4	Wastewater Treatment Providers: Wastewater Generation Forecasts, and Planned Capacities	5.18-28
Table 5.18-5	Water Providers Serving Unincorporated San Bernardino County	5.18-35
Table 5.18-6	Net Increase in Water Demand by Countywide Plan Buildout.....	5.18-41
Table 5.18-7	Forecast Water Demands, San Bernardino County, 2040.....	5.18-44
Table 5.18-8	Solid Waste Haulers Serving Unincorporated San Bernardino County	5.18-53

Table of Contents

Table		Page
Table 5.18-9	Landfill Capacity: Landfills Serving Unincorporated San Bernardino County	5.18-54
Table 5.18-10	Large-Capacity Transfer Stations/Processing Facilities in San Bernardino County	5.18-55
Table 5.18-11	Estimated Net Increase in Solid Waste Generation by Countywide Plan Buildout, pounds per day	5.18-58
Table 5.18-12	2014 Energy Demand in Unincorporated San Bernardino County.....	5.18-63
Table 5.18-13	2014 Natural Demand in Unincorporated San Bernardino County	5.18-69
Table 5.18-14	Renewable Energy Generating Facilities in San Bernardino County (Operating and Permitted).....	5.18-69
Table 5.18-15	2040 Projected Energy Demand in Unincorporated San Bernardino County.....	5.18-78
Table 5.18-16	2040 Projected Natural Gas Demand in Unincorporated San Bernardino County.....	5.18-80
Table 7-1	Alternatives Description and Statistical Comparison	7-9
Table 7-2	Environmental Impact Comparison	7-11
Table 7-3	Alternative Impact Summary.....	7-23
Table 8-1	Impacts Found Not to Be Significant.....	8-1

Abbreviations and Acronyms

ABBREVIATIONS AND ACRONYMS

AAQS	ambient air quality standards
AB	Assembly Bill
ACM	asbestos-containing materials
ACS	American Community Survey
ALUC	Airport Land Use Commission
afy	acre-feet per year
ALUCP	airport land use compatibility plan
amsl	above mean sea level
APCD	air pollution control district
AQMP	air quality management plan
AR4	<i>Fourth Assessment Report: Climate Change 2007</i> (IPCC)
AR5	<i>Fifth Assessment Report: Climate Change 2013</i> (IPCC)
BAER	Burned Area Emergency Response (USFS program)
BGEPA	Bald and Golden Eagle Protection Act
BLM	Bureau of Land Management
BMP	best management practices
CalEPA	California Environmental Protection Agency
CAL FIRE	California Department of Forestry and Fire Protection
CALGreen	California Green Building Standards Code
Cal OES	California Office of Emergency Services
Cal/OSHA	California Occupational Safety and Health Administration
CalRecycle	California Department of Resources, Recycling, and Recovery
Caltrans	California Department of Transportation
CARB	California Air Resources Board
CBC	California Building Code
CCR	California Code of Regulations
CDCA	California Desert Conservation Area
CDFW	California Department of Fish and Wildlife
CEC	California Energy Commission
CEQA	California Environmental Quality Act
CERCLA	Comprehensive Environmental Response, Compensation and Liability Act

Abbreviations and Acronyms

CESA	California Endangered Species Act
CFC	California Fire Code
CFC	chlorofluorocarbons
CFD	community facilities district
CGS	California Geologic Survey
CHRIS	California Historical Resources Information System
CMP	congestion management program
CNEL	community noise equivalent level
CNPS	California Native Plant Society
CO	carbon monoxide
CO ₂ e	carbon dioxide equivalent
Corps	US Army Corps of Engineers
CP	Community Plan
CPA	community planning area
CPUC	California Public Utilities Commission
CRHR	California Register of Historical Resources
CRPR	California Rare Plant Ranks
CSA	county service area
CSD	community service district
CTC	California Transportation Commission
CTP	countywide transportation plan
CUPA	Certified Unified Program Agency
CWA	Clean Water Act
CWP	Countywide Plan
dB	decibel
dBA	A-weighted decibel
DEHS	Division of Environmental Health Services
DMR	Division of Mine Reclamation
DOGGR	Division of Oil, Gas, and Geothermal Resources
DPM	diesel particulate matter
DRECP	Desert Renewable Energy Conservation Plan
DTSC	Department of Toxic Substances Control
EIA	US Energy Information Administration

Abbreviations and Acronyms

EJ	environmental justice
EPA	United States Environmental Protection Agency
EPCRA	Emergency Planning and Community Right-to-Know Act
EV	electric vehicle
EWP	Emergency Watershed Protection (National Resource Conservation Service program)
FAA	Federal Aviation Administration
FAR	Federal Aviation Regulations
FEMA	Federal Emergency Management Agency
FESA	[federal] Endangered Species Act of 1973
FHA	fire hazard abatement
FHSZ	fire hazard severity zone
FHWA	Federal Highway Administration
FTA	Federal Transit Administration
FUD	formerly used defense [sites]
GHG	greenhouse gas
gpcd	gallons per capita per day
gpd	gallons per day
GWh	gigawatt-hours
GWP	global warming potential
HCD	Housing and Community Development Department (CA)
HCFC	hydrochlorofluorocarbon
HCM	Highway Capacity Manual
HCP	habitat conservation plan
HFC	hydrofluorocarbon
HMD	Hazardous Materials Division
HQTA	high quality transit area
HRA	health risk assessment
HVAC	heating, ventilating, and air conditioning system
IEUA	Inland Empire Utilities Agency
IFC	International Fire Code
IPCC	Intergovernmental Panel on Climate Change
L _{dn}	day-night noise level
L _{eq}	equivalent continuous noise level

Abbreviations and Acronyms

LAMP	local area management program
LBP	lead-based paint
LCFS	low-carbon fuel standard
LEED	Leadership in Energy and Environmental Design
LEHD	longitudinal employer-household dynamics
LID	low-impact development
LOS	level of service
LRTP	long range transit plan
LST	localized significance thresholds
MAST	Mountain Area Safety Taskforce
MATES	Multiple Air Toxics Exposure Study
MDAB	Mojave Desert Air Basin
MDAQMD	Mojave Desert Air Quality Management District
mgd	million gallons per day
MMcf/d	million cubic feet per day
MMT	million metric tons
MOA	military operation area
MPO	metropolitan planning organization
MRF	material recovery facility
MRZ	mineral resource zone
MS4	regulated municipal separate storm sewer system
MSHCP	multiple species habitat conservation plan
MT	metric ton
MW	megawatts
MWD	Metropolitan Water District of Southern California
NAC	noise abatement criteria
NAHC	Native American Heritage Commission
NCCP	natural community conservation plan
NEHRP	National Earthquake Hazard Reduction Program
NO _x	nitrogen oxides
NOP	notice of preparation
NPDES	National Pollution Discharge Elimination System
NPL	National Priority List (Superfund sites)

Abbreviations and Acronyms

NPS	National Park Service
NRHP	National Register of Historic Places
O ₃	ozone
OEHHA	Office of Environmental Health Hazard Assessment
OES	Office of Emergency Services
OHP	Office of Historic Preservation
OPR	Governor's Office of Planning and Research
OWTS	onsite wastewater treatment system (septic system)
P-C	Production-Consumption (region)
PEIR	program environmental impact report
PFC	perfluorocarbon
PM	particulate matter
POTW	publicly owned treatment works
ppm	parts per million
PPV	peak particle velocity
PRC	California Public Resources Code
PV	photovoltaic
RCD	resource conservation district
RCRA	Resource Conservation and Recovery Act
RHNA	regional housing needs assessment
RLC	Rivers and Lands Conservancy
RPS	renewable portfolio standard
RR	regulatory requirements
RTP/SCS	Regional Transportation Plan/Sustainable Communities Strategy
RWQCB	Regional Water Quality Control Board
RWRP	regional water reclamation plant
SB	Senate Bill
SBCDC	San Bernardino County Development Code
SBCL	San Bernardino County Library
SBCTA	San Bernardino County Transportation Authority
SBTAM	San Bernardino Transportation Analysis Model
SCAG	Southern California Association of Governments
SCAQMD	South Coast Air Quality Management District

Abbreviations and Acronyms

SCE	Southern California Edison
SCGC	Southern California Gas Company
SIP	state implementation plan
SLF	Sacred Lands File
SMARA	Surface Mining and Reclamation Act of 1975
SO _x	sulfur oxides
SoCAB	South Coast Air Basin
SOI	sphere of influence
SRA	state responsibility area
S RTP	short range transit plan
STAA	Surface Transportation Assistance Act of 1982
SVP	Society for Vertebrate Paleontology
SWMD	San Bernardino Solid Waste Management Division
SWP	State Water Project
SWPPP	Storm Water Pollution Prevention Plan
SWRCB	State Water Resources Control Board
TAC	toxic air contaminants
TCR	tribal cultural resources
TDM	transportation demand management
TIA	transportation impact analysis
tpd	tons per day
TRI	toxic release inventory
TRU	transport refrigeration unit
TTCP	traditional tribal cultural places
USC	United States Code
USFS	United States Forest Service
USFWS	United States Fish and Wildlife Service
USGS	United States Geological Survey
UST	underground storage tank
UWMP	urban water management plan
V/C	volume-to-capacity ratio
VdB	velocity decibels
VMT	vehicle miles traveled

Abbreviations and Acronyms

VOC	volatile organic compound
WFAQRP	Wildland Fire Air Quality Response Program
WRA	wastewater reclamation authority
WRP	water reclamation plant
WSA	water supply assessment
WWTP	wastewater treatment plant
ZE	zero energy
ZNE	zero net energy