

County of San Diego

MARK WARDLAW
DIRECTOR

PLANNING & DEVELOPMENT SERVICES
5510 OVERLAND AVENUE, SUITE 310, SAN DIEGO, CA 92123
(858) 505-6445 General • (858) 694-2705 Codes • (858) 565-5920 Building Services
www.SDCPDS.org

KATHLEEN A. FLANNERY
ASSISTANT DIRECTOR

April 18, 2019

CEQA Initial Study - Environmental Checklist Form (Based on the State CEQA Guidelines, Appendix G)

1. Title; Project Number(s); Environmental Log Number:

Sierra Lowe Winery; PDS2016-AD-16-034; PDS2019-ER-19-04-001

2. Lead agency name and address:

County of San Diego, Planning & Development Services
5510 Overland Avenue, Suite 110
San Diego, CA 92123-1239

3. a. Contact Karishma Shamdasani, Project Manager
b. Phone number: (858) 495-5427
c. E-mail: Karishma.Shamdasani@sdcounty.ca.gov.

4. Project location:

The project site is located west of and adjacent to Highway 79 at 34810 Highway 79 in the North Mountain Subregional Plan, within the unincorporated County of San Diego (APN: 114-140-06)

5. Project Applicant name and address:

Sierra Lowe Winery (Attn: David Lowe), 34810 Highway 79, Warner Springs, CA 92086

6. General Plan

Community Plan:	North Mountain Subregional Plan
Land Use Designation:	Semi-Rural 4 (SR-4)
Density:	1 du/4 acre(s)
Floor Area Ratio (FAR)	N/A

7. Zoning

Use Regulation:	Limited Agriculture (A70)
Minimum Lot Size:	4 acre(s)
Special Area Regulation:	N/A

8. Description of project:

The project is an Administrative Permit (AD) for a small winery facility. The project site is located on 34810 Highway 79 in the North Mountain Subregional Plan within the unincorporated County of San Diego. The site is subject to the General Plan Semi-Rural Regional Category, Semi-Rural 4 (SR-4) Land Use Designation. Zoning for the site is Limited Agriculture (A70). Small winery facilities are authorized in the A70 Use Regulation upon approval of an Administrative Permit pursuant to Section 2703 of the Zoning Ordinance.

The site contains an existing boutique winery building, carport, and vineyard that would be retained with no new structures proposed. Currently, the winery produces approximately 750 cases of wine and sells wine as well as pre-packaged food at the on-site tasting room/production facility. The project proposes 8-12 wine club events per year with 30-60 people in attendance and quarterly large events with up to 100 people in attendance. Access would be provided by a private driveway connecting to Highway 79. The project would be served by on-site septic systems and groundwater. No grading is proposed.

9. Surrounding land uses and setting (Briefly describe the project's surroundings):

Lands surrounding the project site are used for residential and agricultural purposes. A mobile home park is to the east on the other side of Highway 79 and there are single family homes north of the project site. There are two other wineries in a one mile vicinity of the site southwest and northwest of the project site. In addition, vacant land is located directly south of the project site. The topography of the project site and adjacent land is relatively flat to slightly sloped. The site is located in the community of Warner Springs off of Highway 79.

10. Other public agencies whose approval is required (e.g., permits, financing approval, or participation agreement):

<u>Permit Type/Action</u>	<u>Agency</u>
Administrative Permit	County of San Diego
Water District Approval	Unified Warner Water District
Fire District Approval	County Fire Authority

11. Have California Native American tribes traditionally and culturally affiliated with the project area requested consultation pursuant to Public Resources Code §21080.3.1? If so, has consultation begun?

YES
☒

NO
☐

Note: Conducting consultation early in the CEQA process allows tribal governments, public lead agencies, and project proponents to discuss the level of environmental review, identify and address potential adverse impacts to tribal cultural resources, and to reduce

the potential for delay and conflict in the environmental review process (see Public Resources Code §21083.3.2). Information is also available from the Native American Heritage Commission's Sacred Lands File per Public Resources Code §5097.96 and the California Historical Resources Information System administered by the California Office of Historic Preservation. Please also note that Public Resources Code §21082.3(e) contains provisions specific to confidentiality.

ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED: The environmental factors checked below would be potentially affected by this project and involve at least one impact that is a "Potentially Significant Impact" or a "Less Than Significant With Mitigation Incorporated," as indicated by the checklist on the following pages.

- | | | |
|---|--|--|
| <input type="checkbox"/> <u>Aesthetics</u> | <input type="checkbox"/> <u>Agriculture and Forest Resources</u> | <input type="checkbox"/> <u>Air Quality</u> |
| <input checked="" type="checkbox"/> <u>Biological Resources</u> | <input type="checkbox"/> <u>Cultural Resources</u> | <input type="checkbox"/> <u>Geology & Soils</u> |
| <input type="checkbox"/> <u>Greenhouse Gas Emissions</u> | <input type="checkbox"/> <u>Hazards & Haz. Materials</u> | <input type="checkbox"/> <u>Hydrology & Water Quality</u> |
| <input type="checkbox"/> <u>Land Use & Planning</u> | <input type="checkbox"/> <u>Mineral Resources</u> | <input type="checkbox"/> <u>Noise</u> |
| <input type="checkbox"/> <u>Population & Housing</u> | <input type="checkbox"/> <u>Public Services</u> | <input type="checkbox"/> <u>Recreation</u> |
| <input type="checkbox"/> <u>Transportation/Traffic</u> | <input type="checkbox"/> <u>Utilities & Service Systems</u> | <input type="checkbox"/> <u>Mandatory Findings of Significance</u> |

DETERMINATION: (To be completed by the Lead Agency)
On the basis of this initial evaluation:

- ☐ On the basis of this Initial Study, Planning & Development Services finds that the proposed project COULD NOT have a significant effect on the environment, and a NEGATIVE DECLARATION will be prepared.
- ☒ On the basis of this Initial Study, Planning & Development Services finds that although the proposed project could have a significant effect on the environment, there will not be a significant effect in this case because revisions in the project have been made by or agreed to by the project proponent. A MITIGATED NEGATIVE DECLARATION will be prepared.
- ☐ On the basis of this Initial Study, Planning & Development Services finds that the proposed project MAY have a significant effect on the environment, and an ENVIRONMENTAL IMPACT REPORT is required.

April 18, 2019

Signature

Date

Karishma Shamdasani
Printed Name

Land Use/Environmental Planner
Title

INSTRUCTIONS ON EVALUATION OF ENVIRONMENTAL IMPACTS

1. A brief explanation is required for all answers except “No Impact” answers that are adequately supported by the information sources a lead agency cites in the parentheses following each question. A “No Impact” answer is adequately supported if the referenced information sources show that the impact simply does not apply to projects like the one involved (e.g., the project falls outside a fault rupture zone). A “No Impact” answer should be explained where it is based on project-specific factors as well as general standards (e.g., the project will not expose sensitive receptors to pollutants, based on a project-specific screening analysis).
2. All answers must take account of the whole action involved, including off-site as well as on-site, cumulative as well as project-level, indirect as well as direct, and construction as well as operational impacts.
3. Once the lead agency has determined that a particular physical impact may occur, then the checklist answers must indicate whether the impact is potentially significant, Less Than Significant With Mitigation Incorporated, or less than significant. “Potentially Significant Impact” is appropriate if there is substantial evidence that an effect may be significant. If there are one or more “Potentially Significant Impact” entries when the determination is made, an EIR is required.
4. “Less Than Significant With Mitigation Incorporated” applies where the incorporation of mitigation measures has reduced an effect from “Potentially Significant Impact” to a “Less Than Significant Impact.” The lead agency must describe the mitigation measures, and briefly explain how they reduce the effect to a less than significant level.
5. Earlier analyses may be used where, pursuant to the tiering, program EIR, or other CEQA process, an effect has been adequately analyzed in an earlier EIR or negative declaration. Section 15063(c)(3)(D). In this case, a brief discussion should identify the following:
 - a) Earlier Analysis Used. Identify and state where they are available for review.
 - b) Impacts Adequately Addressed. Identify which effects from the above checklist were within the scope of and adequately analyzed in an earlier document pursuant to applicable legal standards, and state whether such effects were addressed by mitigation measures based on the earlier analysis.
 - c) Mitigation Measures. For effects that are “Less Than Significant With Mitigation Incorporated,” describe the mitigation measures that were incorporated or refined from the earlier document and the extent to which they address site-specific conditions for the project.
6. Lead agencies are encouraged to incorporate into the checklist references to information sources for potential impacts (e.g., general plans, zoning ordinances). Reference to a previously prepared or outside document should, where appropriate, include a reference to the page or pages where the statement is substantiated.
7. The explanation of each issue should identify:
 - a) The significance criteria or threshold, if any, used to evaluate each question; and
 - b) The mitigation measure identified, if any, to reduce the impact to less than significance

I. AESTHETICS -- Would the project:

a) Have a substantial adverse effect on a scenic vista?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

A vista is a view from a particular location or composite views along a roadway or trail. Scenic vistas often refer to views of natural lands, but may also be compositions of natural and developed areas, or even entirely of developed and unnatural areas, such as a scenic vista of a rural town and surrounding agricultural lands. What is scenic to one person may not be scenic to another, so the assessment of what constitutes a scenic vista must consider the perceptions of a variety of viewer groups.

The items that can be seen within a vista are visual resources. Adverse impacts to individual visual resources or the addition of structures or developed areas may or may not adversely affect the vista. Determining the level of impact to a scenic vista requires analyzing the changes to the vista as a whole and also to individual visual resources.

Less Than Significant Impact: Based on photographs of the project site provided to County staff on June 21, 2017 and GIS Aerial imagery, the proposed project is located near or within the viewshed of a scenic vista. The viewshed and visible components of the landscape within that viewshed, including the underlying landform and overlaying land cover, establish the visual environment for the scenic vista. The visual environment of the subject scenic vista includes State Route 79 which is considered a County Scenic Highway.

The proposed project will rely on structures previously built for the existing boutique winery and does not propose any improvements towards the front of the property. The project will have minimal or no grading and will not require cut and/or fill slopes. The project is compatible with the existing visual environment in terms of visual character and quality due to the project's proposal including no changes to the existing viewshed.

The project will not result in cumulative impacts on a scenic vista because the proposed project viewshed and past, present and future projects within that viewshed were evaluated to determine their cumulative effects. Refer to XX. Mandatory Findings of Significance for a comprehensive list of the projects considered. Those projects listed in Section XX are located within the scenic vista's viewshed and will not contribute to a cumulative impact because: the project does not include any work towards the front of the project site. Therefore, the project will not result in adverse project or cumulative impacts on a scenic vista.

b) Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic highway?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

State scenic highways refer to those highways that are officially designated by the California Department of Transportation (Caltrans) as scenic ([Caltrans - California Scenic Highway Program](#)). Generally, the area defined within a State scenic highway is the land adjacent to and visible from the vehicular right-of-way. The dimension of a scenic highway is usually identified using a motorist's line of vision, but a reasonable boundary is selected when the view extends to the distant horizon. The scenic highway corridor extends to the visual limits of the landscape abutting the scenic highway.

No Impact: Based on a GIS Aerial imagery the proposed project is not located near or visible within the composite viewshed of a State scenic highway and will not damage or remove visual resources within a State scenic highway. The project site is adjacent to State Route 79 which is considered a County Scenic Highway. Therefore, the proposed project will not have any substantial adverse effect on a scenic resource within a State scenic highway. Separate from State scenic highways, the County of San Diego General Plan designates specific roadway segments as scenic highways. For additional analysis and information regarding County of San Diego General Plan designated scenic highways, refer to the above section I.(a).

The project will not result in cumulative impacts on a scenic vista because the proposed project viewshed and past, present and future projects within that viewshed were evaluated to determine their cumulative effects. Refer to XVIII. Mandatory Findings of Significance for a comprehensive list of the projects considered. Those projects listed in Section XVII are located within the scenic vista's viewshed and will not contribute to a cumulative impact. Therefore, the project will not result in any adverse project or cumulative level effect on a scenic resource within a State scenic highway.

- c) In non-urbanized areas, substantially degrade the existing visual character or quality of public views at the site and its surroundings? (Public views are those that are experienced from publicly accessible vantage point). If the project is in an urbanized, area, would the project conflict with applicable zoning and other regulations governing scenic quality?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Visual character is the objective composition of the visible landscape within a viewshed. Visual character is based on the organization of the pattern elements line, form, color, and texture. Visual character is commonly discussed in terms of dominance, scale, diversity and continuity. Visual quality is the viewer's perception of the visual environment and varies based on exposure, sensitivity and expectation of the viewers.

Less Than Significant Impact: The project site is within a non-urbanized area of North Mountain Community, located off of a private driveway on highway 79 within the unincorporated County of San Diego. The existing visual character and quality of the project site and surrounding can be characterized as low-density development with interspersed residential and agricultural use types. The site and surrounding land sits in a valley and contains generally flat to slightly sloped topography. The proposed project is a small winery and is compatible with the existing

visual environment's visual character and quality of the surrounding area for the following reasons: the proposed use type is allowed by both the General Plan and Zoning Ordinance and would not introduce any visually dominant features which would detract from the visual quality of the site or surrounding area, the proposed use type is consistent with existing use types within the area, and minimal to no grading or cut/fill of slopes is proposed for the project. Additionally, the building located on-site are existing and no new buildings are proposed.

The project will not result in cumulative impacts on visual character or quality because the entire existing viewshed and a list of past, present and future projects within that viewshed were evaluated. Refer to XX. Mandatory Findings of Significance for a comprehensive list of the projects considered. Those projects listed in Section XX are located within the viewshed surrounding the project and will not contribute to a cumulative impact. Therefore, the project will not result in any adverse project or cumulative level effect on visual character or quality on-site or in the surrounding area.

d) Create a new source of substantial light or glare, which would adversely affect day or nighttime views in the area?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The proposed project will use outdoor lighting and is located within Zone A as identified by the San Diego County Light Pollution Code. However, it will not adversely affect nighttime views or astronomical observations, because the project will conform to the Light Pollution Code (Section 51.201-51.209), including the Zone A lamp type and shielding requirements per fixture and hours of operation limitations for outdoor lighting and searchlights. In addition, the proposed project will control outdoor lighting and sources of glare in the following ways:

1. The project will not install outdoor lighting that directly illuminates neighboring properties.
2. The project will not install outdoor lighting that would cast a direct beam angle towards a potential observer, such as a motorists, cyclist or pedestrian.
3. The project will not install outdoor lighting for vertical surfaces such as buildings, landscaping, or signs in a manner that would result in useful light or spill light being cast beyond the boundaries of intended area to be lit.
4. The project will not install any highly reflective surfaces such as glare-producing glass or high-gloss surface color that will be visible along roadways, pedestrian walkways, or in the line of sight of adjacent properties.

The project will not contribute to significant cumulative impacts on day or nighttime views because the project will conform to the Light Pollution Code. The Code was developed by the San Diego County Planning & Development Services and Department of Public Works in cooperation with lighting engineers, astronomers, land use planners from San Diego Gas and Electric, Palomar and Mount Laguna observatories, and local community planning and sponsor groups to effectively address and minimize the impact of new sources light pollution on nighttime views. The standards in the Code are the result of this collaborative effort and establish an

acceptable level for new lighting. Compliance with the Code is required prior to issuance of any building permit for any project. Mandatory compliance for all new building permits ensures that this project in combination with all past, present and future projects will not contribute to a cumulatively considerable impact. Therefore, compliance with the Code ensures that the project will not create a significant new source of substantial light or glare, which would adversely affect daytime or nighttime views in the area, on a project or cumulative level.

II. AGRICULTURE AND FORESTRY RESOURCES -- Would the project:

- a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide or Local Importance (Important Farmland), as shown on the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources Agency, or other agricultural resources, to non-agricultural use?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The project site has land designated as Farmland of Statewide Importance according to the State Farmland Mapping and Monitoring Program (FMMP). The proposed use is for a winery and vineyard. There is an existing vineyard on site with an additional 330,000 square foot portion proposed for agricultural clearing. The agricultural resources on-site would be maintained. Therefore, no potentially significant project or cumulative level conversion of Prime Farmland, Unique Farmland, or Farmland of Statewide or Local Importance to a non-agricultural use will occur as a result of this project.

- b) Conflict with existing zoning for agricultural use, or a Williamson Act contract?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The site is zoned A-70 and is an agricultural zone. The project site as well as the land within a quarter mile are not under a William Act Contract or agricultural preserve. Additionally, the proposed project is for a winery and vineyard which is a compatible use type to the agriculture use types in the area. Therefore, the project does not conflict with existing zoning for agricultural use or a Williamson Act contract.

- c) Conflict with existing zoning for, or cause rezoning of, forest land (as defined in Public Resources Code section 12220(g)), or timberland (as defined by Public Resources Code section 4526), or timberland zoned Timberland Production (as defined by Government Code section 51104(g))?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project site including offsite improvements do not contain forest lands or timberland. The County of San Diego does not have any existing Timberland Production Zones. In addition, the project is consistent with existing zoning and a rezone of the property is not proposed. Therefore, project implementation would not conflict with existing zoning for, or cause rezoning of, forest land, timberland or timberland production zones.

- d) Result in the loss of forest land, conversion of forest land to non-forest use, or involve other changes in the existing environment, which, due to their location or nature, could result in conversion of forest land to non-forest use?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project site including any offsite improvements do not contain any forest lands as defined in Public Resources Code section 12220(g), therefore project implementation would not result in the loss or conversion of forest land to a non-forest use. Portions of the Cleveland National Forest is located approximately 0.5 mile to the east and 0.75 mile to the west of the project site. However, project implementation would not result in the disturbance, loss or conversion of these resources to a non-forest use because no off-site improvements are proposed for the project and the use is allowed per current zoning and the General Plan.

- e) Involve other changes in the existing environment, which, due to their location or nature, could result in conversion of Important Farmland or other agricultural resources, to non-agricultural use?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project site and surrounding area within a radius of 0.5 mile does contain active agricultural operations or lands designated as Prime Farmland, Unique Farmland, or Farmland of Statewide or Local Importance. The proposed project is for a winery and vineyard and is compatible with the surrounding land use types. Moreover, for indirect impacts, vineyards are not intensive agricultural use types which are incompatible with residential land. The majority of vineyard maintenance required is by hand. Therefore, no Prime Farmland, Unique Farmland, or Farmland of Statewide or Local Importance, or active agricultural operations will be converted to a non-agricultural use.

III. AIR QUALITY -- Where available, the significance criteria established by the applicable air quality management or air pollution control district may be relied upon to make the following determinations. Would the project:

- a) Conflict with or obstruct implementation of the San Diego Regional Air Quality Strategy (RAQS) or applicable portions of the State Implementation Plan (SIP)?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
|---|--|

- ☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

Less Than Significant Impact: The proposed project is to convert an existing Boutique Winery to a Small Winery to allow for greater wine production and events. The project is consistent with the Zoning Ordinance and General Plan and thus anticipated in SANDAG growth projections used in development of the RAQS and SIP. Operation of the project will result in emissions of ozone precursors that were considered as a part of the RAQS based on growth projections. As such, the proposed project is not expected to conflict with either the RAQS or the SIP. In addition, unlike many other agricultural operations, grape production does not require extensive or constant use of farming equipment. Moreover, the Average Daily Trips (ADT) for the proposed project would be less than 200. Larger events of up to 100 people would occur minimally on a quarterly basis. According to the Bay Area Air Quality Management District CEQA Guidelines for Assessing the Air Quality Impacts of Projects and Plans, projects that generate less than 2,000 ADT are below the screening-level criteria established by the guidelines for criteria pollutants. Due to the project falling far below the screening levels and is consistent with the General Plan and the Zoning Ordinance, the project would not violate ambient air quality standards.

b) Violate any air quality standard or contribute substantially to an existing or projected air quality violation?

- ☐ Potentially Significant Impact ☒ Less than Significant Impact
☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

In general, air quality impacts from land use projects are the result of emissions from motor vehicles, and from short-term construction activities associated with such projects.

Less Than Significant Impact: The proposed project is for the conversion of an existing Boutique Winery to a Small Winery which would allow for greater wine production and for events.

All buildings are existing on the project site and the nature of the project does not require any grading or building construction. The project will require clearing for the expansion of the vineyard. However, the emissions associated with the clearing would be temporary and localized and would not pose a significant impact.

The operational emissions for the project would be associated with vehicle trips to and from the site for events and to a lesser extent from employee trip generation and from farm equipment. Due to the small production of the winery and minimal maintenance needed for the vineyard, few employees are needed onsite and would not be expected to contribute to a substantial number of vehicle trips. Additionally, the vehicle trip generation for the project is expected to have fewer than 200 ADT. According to the Bay Area Air Quality Management District CEQA Guidelines for Assessing the Air Quality Impacts of Projects and Plans, projects that generate less than 2,000 ADT are below the screening-level criteria established by the LUEG guidelines for determining significance. The project ADT would be far below this threshold and would therefore not have a significant impact from vehicle emissions. Moreover, vineyards are not

considered intensive agriculture use types. The farm equipment used on site consists of one diesel tractor which the applicant has expressed interest in working with the County Air Pollution Control District (APCD) to convert to electric in the future.

As provided in the above analysis, the project will not violate any air quality standard or contribute substantially to an existing or projected air quality violation. Therefore, the emissions associated with the proposed project are not expected to significantly contribute to an existing or projected air quality violation.

- c) Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is non-attainment under an applicable federal or state ambient air quality standard (including releasing emissions which exceed quantitative thresholds for ozone precursors)?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

The County of San Diego is presently in non-attainment for the 1-hour concentrations under the California Ambient Air Quality Standard (CAAQS) for Ozone (O₃). San Diego County is also presently in non-attainment for the annual geometric mean and for the 24-hour concentrations of Particulate Matter less than or equal to 10 microns (PM₁₀) under the CAAQS. O₃ is formed when volatile organic compounds (VOCs) and nitrogen oxides (NO_x) react in the presence of sunlight. VOC sources include any source that burns fuels (e.g., gasoline, natural gas, wood, oil); solvents; petroleum processing and storage; and pesticides. Sources of PM₁₀ in both urban and rural areas include: motor vehicles, wood burning stoves and fireplaces, dust from construction, landfills, agriculture, wildfires, brush/waste burning, and industrial sources of windblown dust from open lands.

Less Than Significant Impact: As stated in response III.c, the project does not propose any grading or building construction. The project would generate minimal PM₁₀, NO_x and VOCs resulting from the site clearing and from the operational emissions. The operational emissions is expected to be minor, considering the site has one diesel tractor and would have less than 200 Average Daily Trips (ADTs). According to the Bay Area Air Quality Management District CEQA Guidelines for Assessing the Air Quality Impacts of Projects and Plans, projects that generate less than 2,000 ADT are below the screening-level criteria established by the LUEG guidelines for determining significance for VOCs and PM₁₀.

In addition, a list of past, present and future projects within the surrounding area were evaluated and none of these projects emit significant amounts of criteria pollutants. Refer to XX Mandatory Findings of Significance for a comprehensive list of the projects considered. The proposed project as well as the past, present and future projects within the surrounding area, have emissions below the screening-level criteria, therefore, the operational emissions associated with the proposed project are not expected to create a cumulatively considerable impact nor a considerable net increase of PM₁₀, or any O₃ precursors.

d) Expose sensitive receptors to substantial pollutant concentrations?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Air quality regulators typically define sensitive receptors as schools (Preschool-12th Grade), hospitals, resident care facilities, or day-care centers, or other facilities that may house individuals with health conditions that would be adversely impacted by changes in air quality. The County of San Diego also considers residences as sensitive receptors since they house children and the elderly.

Less Than Significant Impact: The project does not propose uses or activities that would result in exposure of these identified sensitive receptors to significant pollutant concentrations and will not place sensitive receptors near carbon monoxide hotspots. The project is for a commercial winery and vineyard and is allowed pursuant to the General Plan and Zoning Ordinance. Additionally, the project's ADT is less than 200 and is far below the threshold established in the County's Guidelines for Determining Significance. Therefore, the project would not expose sensitive receptors to substantial pollutant concentrations and impacts would be less than significant.

e) Create objectionable odors affecting a substantial number of people?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The project could produce objectionable odors, which would result from volatile organic compounds, ammonia, carbon dioxide, hydrogen sulfide, methane, alcohols, aldehydes, amines, carbonyls, esters, disulfides dust and endotoxins from the clearing and operational phases. However, these substances, if present at all, would only be in trace amounts (less than 1 µg/m³). Subsequently, no significant air quality – odor impacts are expected to affect surrounding receptors. Moreover, the effects of objectionable odors are localized to the immediate surrounding area and will not contribute to a cumulatively considerable odor.

IV. BIOLOGICAL RESOURCES -- Would the project:

a) Have a substantial adverse effect, either directly or through habitat modifications, on any species identified as a candidate, sensitive, or special status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Wildlife (CDFW) or U.S. Fish and Wildlife Service?

- | | |
|--|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input checked="" type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant with Mitigation Incorporated:

A Biological Resources Letter Report (report) dated March 11, 2019 was prepared for the project by Klutz Biological Consulting and approved by the County. The site supports native vegetation, namely, granitic northern mixed chaparral. As the project would impact 7.58 acres of this sensitive vegetation community, impacts would be significant (Impact BIO-1) and mitigation is required.

As a sensitive vegetation community, granitic northern mixed chaparral generally has the potential to support sensitive species. The survey conducted as part of the report determined that no sensitive species (plant or wildlife) were observed within or anticipated to be impacted by the project. However, bird species would have the potential to nest in the granitic northern mixed chaparral on-site. If removal of this habitat were to occur during the migratory bird nesting season, impacts would be significant (Impact BIO-2). Therefore, mitigation would be required.

In order to reduce impacts to less than significant, mitigation measures BIO 1 through BIO 5 are required (as fully detailed in the MND). To summarize, these measures shall require the project mitigate habitat impacts at a 0.5 to 1 ratio (in accordance with the County's Biological Mitigation Ordinance). The measures require 1.98 acres of chaparral habitat off-site mitigation credit be purchased from a County-approved mitigation bank and that 1.81 acres of biological conservation easement be preserved on-site. In addition, the project shall avoid disturbance activities such as brushing, clearing, and/or grading during migratory bird breeding season from February 1 through August 31.

- b) Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, regulations or by the California Department of Fish and Wildlife or US Fish and Wildlife Service?

- | | |
|--|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input checked="" type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact with Mitigation Incorporated: Based on the Biological Resources Letter Report dated March 11, 2019 and prepared by Klutz Biological Consulting, the County staff biologist has determined that no riparian habitat would be impacted by the proposed project identified in local or regional plans, policies, regulations or by the California Department of Fish and Wildlife (CDFW) or US Fish and Wildlife Service (USACE). The project site contains one drainage that is jurisdictional under the County's Resource Protection Ordinance and is also likely regulated by the United States Army Corps of Engineers (USACE), CDFW and Regional Water Quality Control Board (RWQCB). However, this drainage area does not contain wetland plants and would not be considered a wetland by USACE. Additionally, this drainage would not be impacted by the proposed project and would be protection from direct and indirect impacts with a 50-foot buffer. The drainage and buffer would be located within the onsite biological conservation easement.

In regards to "other sensitive natural community", the proposed project would impact granitic Northern Mixed Chaparral which is a sensitive vegetative community identified by the County's

Guidelines for Determining Significance. The project would mitigate for the impact through on-site habitat conservation with a biological conservation easement (1.81 acres) and by purchasing off-site mitigation credits (1.98) through a County approved mitigation bank. Pursuant to the aforementioned criteria, impacts would be less than significant.

- c) Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: Based on the Biological Resources Letter Report dated March 11, 2019 and prepared by Klutz Biological Consulting, the County staff biologist has determined no federally protected wetlands as defined by Section 404 of the Clean Water Act would be impacted by the proposed project. As indicated in response IV.c, a jurisdictional drainage exists on site but does not contain wetland plants and would not be considered a wetland by the USACE. No impacts would occur.

- d) Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites?

- | | |
|--|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input checked="" type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less than Significant with Mitigation Incorporated: Based on an analysis of the County's Geographic Information System (GIS) records, the County's Comprehensive Matrix of Sensitive Species, and a Biological Resources Letter Report dated March 11, 2019 and prepared by Klutz Biological Consulting, the County staff biologist has determined that the site has no regional wildlife corridors or regional linkages within the project site. The site is isolated from the nearest riparian corridor by SR-79 and existing rural residential use types east of the SR-79 and north of the project site. The site does support native chaparral habitat and active vineyards that could potentially support wildlife movement. Native chaparral habitat also occurs south of the project site, however, existing land uses within the immediate project vicinity likely reduce the quality and effectiveness for both incoming and outgoing wildlife movement.

Some bird species have the potential to nest in the granitic northern mixed chaparral. However, on-site active nest avoidance measures will be required if habitat clearing occurs during the nesting bird season. To avoid the direct loss of nest(s) protected under the Migratory Bird Treaty Act, a pre-construction nesting survey would be required. If active nest(s) are detected, no construction activities would occur until the young have fledged and are no longer returning to the nest(s), as determined by the project biologist. Additionally, impacts to granitic northern mixed chaparral would be mitigated by an on-site biological conservation easement and through purchase from a County approved mitigation bank. Impacts are less than significant.

- e) Conflict with the provisions of any adopted Habitat Conservation Plan, Natural Communities Conservation Plan, other approved local, regional or state habitat conservation plan or any other local policies or ordinances that protect biological resources?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less than Significant Impact: The proposed project is located outside the boundaries of the County's Multiple Species Conservation Program. Therefore, conformance with the Multiple Species conservation Program and the Biological Mitigation Ordinance is not required. However, the project is required to prove conformance to the County's Guidelines for Determining Significance (Guidelines). One sensitive vegetative community per the Guidelines would be impacted by the project. The mitigation proposed for the sensitive vegetative community is consistent with the Guidelines and would therefore pose a less than significant impact. For further information on consistency with any adopted plan for the protection of biological resources, refer to the attached Ordinance Compliance Checklist dated April 18, 2019.

V. CULTURAL RESOURCES -- Would the project:

- a) Cause a substantial adverse change in the significance of a historical resource as defined in §15064.5?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: A historical resources report was prepared for the project. Based on an analysis of records and a survey of the property by a County of San Diego approved historian, Richard Carrico, it has been determined that there are no impacts to historical resources because they do not occur within the project site.

- b) Cause a substantial adverse change in the significance of an archaeological resource pursuant to §15064.5?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: As detailed above, survey of the property by a County of San Diego approved archaeologist was conducted. Results of the field study were negative; no archaeological or historical resources were recorded at the South Coastal Information Center or as a result of the field survey. The proposed project has not and will not impact or adversely affect any recorded or known cultural resources within the portions of the parcels currently in use as vineyards or proposed for vineyard expansion. Impacts would be less than significant.

c) Disturb any human remains, including those interred outside of formal cemeteries?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

No Impact: Based on an analysis of records and a survey of the property, the project site does not include a formal cemetery or any archaeological resources that might contain interred human remains. In addition, the project does not involve major grading and only clearing of vegetation. In the event of an unanticipated discovery, compliance with State law (Public Resources Code §5097.98, CEQA §15064.5 and Health & Safety Code §7050.5) shall be followed, which is also a standard condition of approval that is included on the project's grading plan. If any human remains are discovered, the Property Owner or their representative shall contact the County Coroner and the PDS Staff Archaeologist. Upon identification of human remains, no further disturbance shall occur in the area of the find until the County Coroner has made the necessary findings as to origin. Compliance with existing regulations and standard conditions of approval would ensure that impacts would be less than significant.

VI. ENERGY – Would the project:

a) Result in potentially significant environmental impact due to wasteful, inefficient, or unnecessary consumption of energy resources, during project construction or operation?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less than Significant with Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less than Significant Impact: The Project would result in the use of electricity, petroleum, and other consumption of energy resources during both the clearing and operation phases of the project; however, the consumption is not expected to be wasteful, inefficient, or unnecessary for the following reasons.

The ground disturbance phase of the project would be minimal as no grading and building construction is proposed. Additionally, clearing the site would be temporary, taking only a few days to complete. The operational aspect of the project which result in the most energy use would be petroleum of vehicle trips and electricity usage for the small winery. However, the project is far below thresholds set for air quality standards as well as GHG standards. Please see responses for section III. Air Quality and VIII. Greenhouse Gas Emissions. In regards to electricity, the existing buildings were permitted to meet the specification of Part 6, Title 24 which establishes energy efficiency standards for buildings in the State of California to reduce energy demand and consumption. Moreover, the site has obtained permits for solar panels and has future plans to permit wind energy to offset petroleum energy consumption.

Lastly, the proposed project is consistent with the County's Climate Action Plan (CAP) and General Plan through the implementation of the measures identified in the County's CAP Checklist. Therefore, the project would not result in a significant environmental impact due to

wasteful, inefficient, or unnecessary consumption of energy resources, during project construction or operation.

b) Conflict with or obstruct a state or local plan for renewable energy or energy efficiency?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less than Significant with Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less than Significant Impact: Many of the regulations regarding energy efficiency are focused on increasing the energy efficiency of buildings and renewable energy generation, as well as reducing water consumption and VMT. As stated in response VI. (a), the proposed project is employing the use of energy efficient features, as well as solar photovoltaics that meet and exceed the regulatory requirements. The proposed project would be consistent with several energy reduction policies of the County General Plan, including policies COS-14.1, COS-14.3, and COS-14.7. Additionally, the proposed project would be consistent with sustainable development and energy reduction policies such as policies COS-14.3 and COS-15.4, through compliance with the Title 24 standards at the time the buildings were constructed. Therefore, the proposed project would implement energy reduction design features and comply with the most recent energy building standards consistent with applicable plans and policies. Therefore, impacts would be less than significant.

VII. GEOLOGY AND SOILS -- Would the project:

a) Directly or indirectly cause potential substantial adverse effects, including the risk of loss, injury, or death involving:

- i. Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault? Refer to Division of Mines and Geology Special Publication 42.

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project is not located in a fault rupture hazard zone identified by the Alquist-Priolo Earthquake Fault Zoning Act, Special Publication 42, Revised 1997, Fault-Rupture Hazards Zones in California, or located within any other area with substantial evidence of a known fault. Therefore, there will be no impact from the exposure of people or structures to adverse effects from a known fault-rupture hazard zone as a result of this project.

- ii. Strong seismic ground shaking?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: To ensure the structural integrity of all buildings and structures, the project must conform to the Seismic Requirements as outlined within the California Building Code. The County Code requires a soils compaction report with proposed foundation recommendations to be approved before the issuance of a building permit. Therefore, compliance with the California Building Code and the County Code ensures the project will not result in a potentially significant impact from the exposure of people or structures to potential adverse effects from strong seismic ground shaking.

iii. Seismic-related ground failure, including liquefaction?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The project site is located within a "Potential Liquefaction Area" as identified in the County Guidelines for Determining Significance for Geologic Hazards. However, the existing buildings on-site have been approved for the Boutique Winery with a valid building permit. The proposed project is to increase from a boutique winery to a small winery for events and greater production allowances. No additional buildings or grading are proposed as part of the project. Any future buildings would require further discretionary approval. Therefore, there will be no potentially significant impact from the exposure of people or structures to adverse effects from a known area susceptible to ground failure, including liquefaction.

iv. Landslides?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: : The project site is not within a "Landslide Susceptibility Area" as identified in the County Guidelines for Determining Significance for Geologic Hazards. Landslide Susceptibility Areas were developed based on landslide risk profiles included in the *Multi-Jurisdictional Hazard Mitigation Plan, San Diego, CA* (URS, 2004). Landslide risk areas from this plan were based on data including steep slopes (greater than 25%); soil series data (SANDAG based on USGS 1970s series); soil-slip susceptibility from USGS; and Landslide Hazard Zone Maps (limited to western portion of the County) developed by the California Department of Conservation, Division of Mines and Geology (DMG). Also included within Landslide Susceptibility Areas are gabbroic soils on slopes steeper than 15% in grade because these soils are slide prone. Since the project is not located within an identified Landslide Susceptibility Area and the geologic environment has a low probability to become unstable, the project would have a less than significant impact from the exposure of people or structures to potential adverse effects from landslides.

b) Result in substantial soil erosion or the loss of topsoil?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
|---|---|

- ☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

No Impact: According to the Soil Survey of San Diego County, the soils on-site are identified as Saboba stony loamy sand and Mottsville loamy coarse sand that has a soil erodibility rating of "slight" as indicated by the Soil Survey for the San Diego Area, prepared by the US Department of Agriculture, Soil Conservation and Forest Service dated December 1973. Moreover, the project will not alter existing drainage patterns; is not located in a floodplain, wetland, or significant drainage feature; and will not develop steep slopes.

In addition, the project will not contribute to a cumulatively considerable impact because all the of past, present and future projects included on the list of projects that involve grading or land disturbance are required to follow the requirements of the San Diego County Code of Regulations, Title 8, Zoning and Land Use Regulations, Division 7, Sections 87.414 (DRAINAGE - EROSION PREVENTION) and 87.417 (PLANTING); Order 2013-0001 (NPDES No. CAS 0109266), adopted by the San Diego Region RWQCB on May 8, 2013; County Watershed Protection, Storm Water Management, and Discharge Control Ordinance (WPO) (Ord. No. 10410); and County BMP Design Manual adopted on February 26, 2016, and amended January 1, 2019. Refer to XX. Mandatory Findings of Significance for a comprehensive list of the projects considered. Due to these factors, it has been found that the project will not result in substantial soil erosion or the loss of topsoil.

- c) Be located on a geologic unit or soil that is unstable, or that would become unstable as a result of the project, and potentially result in an on- or off-site landslide, lateral spreading, subsidence, liquefaction or collapse?

- ☐ Potentially Significant Impact ☒ Less than Significant Impact
☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

Less Than Significant Impact: The proposed project involves 0 cubic yards of grading. No buildings or grading is proposed as part of the project. For any future buildings, in order to assure that the buildings are adequately supported (whether on native soils, cut or fill), a Soils Engineering Report is required as part of the Building Permit process. This Report would evaluate the strength of underlying soils and make recommendations on the design of building foundation systems. The Soils Engineering Report must demonstrate that a proposed building meets the structural stability standards required by the California Building Code. The report must be approved by the County prior to the issuance of a Building Permit. With this standard requirement, impacts would be less than significant. For further information regarding landslides, liquefaction, and lateral spreading, refer to VI Geology and Soils, Question a., iii-iv listed above.

- d) Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code (1994), creating substantial risks to life or property?

- ☐ Potentially Significant Impact ☒ Less than Significant Impact

- ☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

Less Than Significant Impact: The project does not contain expansive soils as defined by Table 18-I-B of the Uniform Building Code (1994). The soils on-site are Saboba stony loamy sand and Mottsville loamy coarse sand. These soils have a shrink-swell behavior of low and represent no substantial risks to life or property. Therefore, the project will not create a substantial risk to life or property. This was confirmed by staff review of the Soil Survey for the San Diego Area, prepared by the US Department of Agriculture, Soil Conservation and Forest Service dated December 1973.

- e) Have soils incapable of adequately supporting the use of septic tanks or alternative wastewater disposal systems where sewers are not available for the disposal of wastewater?

- ☐ Potentially Significant Impact ☒ Less than Significant Impact
☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

Less Than Significant Impact: The project proposes to discharge domestic waste to on-site wastewater systems (OSWS), also known as septic systems. For events which will exceed 100 gallons a day of wastewater flow generation, portable toilets will be utilized. Discharged wastewater must conform to the Regional Water Quality Control Board's (RWQCB) applicable standards, including the Regional Basin Plan and the California Water Code. California Water Code Section 13282 allows RWQCBs to authorize a local public agency to issue permits for OSWS "to ensure that systems are adequately designed, located, sized, spaced, constructed and maintained." The RWQCBs with jurisdiction over San Diego County have authorized the County of San Diego, Department of Environmental Health (DEH) to issue certain OSWS permits throughout the County and within the incorporated cities. DEH has reviewed the OSWS lay-out for the project pursuant to DEH, Land and Water Quality Division's, "On-site Wastewater Systems: Permitting Process and Design Criteria." DEH approved the project's OSWS on June 14, 2018. Therefore, the project has soils capable of adequately supporting the use of septic tanks or alternative wastewater disposal systems as determined by the authorized, local public agency. In addition, the project will comply with the San Diego County Code of Regulatory Ordinances, Title 6, Div. 8, Chap. 3, Septic Tanks and Seepage Pits.

- f) Directly or indirectly destroy a unique paleontological resource or site or geologic feature?

- ☐ Potentially Significant Impact ☐ Less than Significant Impact
☐ Less than Significant with Mitigation Incorporated ☒ No Impact

San Diego County has a variety of geologic environments and geologic processes which generally occur in other parts of the state, country, and the world. However, some features stand out as being unique in one way or another within the boundaries of the County.

No Impact: The site does not contain any unique geologic features that have been listed in the County's Guidelines for Determining Significance for Unique Geology Resources nor does the site support any known geologic characteristics that have the potential to support unique geologic features.

Additionally, a review of the County's Paleontological Resources Maps indicates that the project is located entirely on geologic formations (Quaternary Alluvium) that has a low paleontological sensitivity. No impacts would occur as a result of the project because grading is not proposed as part of the project.

VIII. GREENHOUSE GAS EMISSIONS – Would the project

- a) Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?

<input type="checkbox"/> Potentially Significant Impact	<input checked="" type="checkbox"/> Less than Significant Impact
<input type="checkbox"/> Less Than Significant With Mitigation Incorporated	<input type="checkbox"/> No Impact

Less Than Significant Impact: The proposed project is for the expansion of a boutique winery to small winery which would allow for greater wine production and for events. The project would produce GHG emissions through clearing activities, vehicle trips, and one diesel tractor. However, the project falls below the screening criteria that were developed to identify project types and sizes that would have less than cumulatively considerable GHG emissions.

The County of San Diego adopted a Climate Action Plan on February 14, 2018 which outlines actions that the County will undertake to meet its greenhouse gas (GHG) emissions reductions targets. Implementation of the CAP requires that new development projects incorporate more sustainable design standards and implement applicable reduction measures consistent with the CAP. To help streamline this review and determine consistency of proposed projects with the CAP during development review, the County has prepared a CAP Consistency Review Checklist (Checklist). The proposed project would implement all applicable measures identified in the Checklist and would therefore be consistent with the County's Climate Action Plan.

Additionally, the California Air Pollution Control Officers Association (CAPCOA) prepared a white paper which recommends a 900 metric tons (MT) of carbon dioxide equivalent (CO₂e) per year screening level to determine the size of projects that would be likely to have a less than considerable contribution to the cumulative impact of climate change. The expected ADT for the proposed project is fewer than 200 and the project does not include any other operational components that would emit GHGs. Given this, the proposed project is far below the CAPCOA screening level of 900 MT CO₂e annually. Due to the aforementioned factors, the project would not generate GHG emissions that would have a significant impact on the environment.

- b) Conflict with an applicable plan, policy or regulation adopted for the purpose of reducing the emissions of greenhouse gases?

<input type="checkbox"/> Potentially Significant Impact	<input checked="" type="checkbox"/> Less than Significant Impact
---	--

☐ Less Than Significant With Mitigation Incorporated ☐ No Impact

Less Than Significant Impact: In 2006, the State passed the Global Warming Solutions Act of 2006, commonly referred to as AB 32, which set the greenhouse gas emissions reduction goal for the State of California into law. The law requires that by 2020, State emissions must be reduced to 1990 levels by reducing greenhouse gas emissions from significant sources via regulation, market mechanisms, and other actions.

Senate Bill 375 (SB 375), passed in 2008, links transportation and land use planning with global warming. It requires the California Air Resources Board (ARB) to set regional targets for the purpose of reducing greenhouse gas emissions from passenger vehicles. Under this law, if regions develop integrated land use, housing and transportation plans that meet SB 375 targets, new projects in these regions can be relieved of certain review requirements under CEQA. SANDAG has prepared a Sustainable Communities Strategy (SCS) which is a new element of the 2050 Regional Transportation Plan (RTP). The strategy identifies how regional greenhouse gas reduction targets, as established by the ARB, will be achieved through development patterns, transportation infrastructure investments, and/or transportation measures or policies that are determined to be feasible.

To implement State mandates to address climate change in local land use planning, local land use jurisdictions are generally preparing GHG emission inventories and reduction plans and incorporating climate change policies into local General Plans to ensure development is guided by a land use plan that reduces GHG emissions. The County of San Diego's General Plan incorporates various climate change goals and policies. These policies provide direction for individual development projects to reduce GHG emissions and help the County meet its GHG emission reduction targets identified in the Climate Action Plan. The County's Climate Action Plan (CAP) includes GHG reduction measures that, if fully implemented, would achieve an emissions reduction target that is consistent with the state-mandated reduction target embodied in AB 32. A set of project-specific implementing thresholds are included in the County's Guidelines for Determining Significance and are used to ensure project consistency with the County's CAP, GHG emission reduction target, and the various General Plan goals and policies related to GHG emissions that support CAP goals.

The project is an allowed use type by the zone and the General Plan. Additionally, as discussed in VII(a) above, the project would implement all applicable measures identified in the Checklist and would therefore be consistent with the County's Climate Action Plan. As such, the project would not conflict with the County CAP or GHG goals and policies of the General Plan. Therefore, the project would not conflict with an applicable plan, policy or regulation adopted for the purpose of reducing the emissions of greenhouse gases.

IX. HAZARDS AND HAZARDOUS MATERIALS -- Would the project:

- a) Create a significant hazard to the public or the environment through the routine transport, storage, use, or disposal of hazardous materials or wastes or through reasonably foreseeable upset and accident conditions involving the release of hazardous materials into the environment?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project will not create a significant hazard to the public or the environment because it does not propose the storage, use, transport, emission, or disposal of Hazardous Substances, nor are Hazardous Substances proposed or currently in use in the immediate vicinity. In addition, the project does not propose to demolish any existing structures onsite and therefore would not create a hazard related to the release of asbestos, lead based paint or other hazardous materials from demolition activities.

- b) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project is not located within one-quarter mile of an existing or proposed school. Therefore, the project will not have any effect on an existing or proposed school. Furthermore, the project does not propose the handling, storage, or transport of hazardous materials. Therefore, the project will not have any effect on an existing or proposed school.

- c) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5, or is otherwise known to have been subject to a release of hazardous substances and, as a result, would it create a significant hazard to the public or the environment?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: Based on a regulatory database search, the project site has not been subject to a release of hazardous substances. The project site is not included in any of the following lists or databases: the State of California Hazardous Waste and Substances sites list compiled pursuant to Government Code Section 65962.5., the San Diego County Hazardous Materials Establishment database, the San Diego County DEH Site Assessment and Mitigation (SAM) Case Listing, the Department of Toxic Substances Control (DTSC) Site Mitigation and Brownfields Reuse Program Database ("CalSites" Envirostor Database), the Resource Conservation and Recovery Information System (RCRIS) listing, the EPA's Superfund CERCLIS database or the EPA's National Priorities List (NPL). Additionally, the project does not propose structures for human occupancy or significant linear excavation within 1,000 feet of an open, abandoned, or closed landfill, is not located on or within 250 feet of the boundary of a parcel identified as containing burn ash (from the historic burning of trash), is not on or within 1,000 feet of a Formerly Used Defense Site (FUDS), does not contain a leaking Underground Storage Tank, and is not located on a site with the potential for contamination from historic uses such as

intensive agriculture, industrial uses, a gas station or vehicle repair shop. The proposed project is for a winery and vineyard, which is a low-intensity agricultural use type. Therefore, the project would not create a significant hazard to the public or environment.

- d) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project result in a safety hazard or excessive noise for people residing or working in the project area?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project is not located within an Airport Land Use Compatibility Plan (ALUCP), an Airport Influence Area, or a Federal Aviation Administration Height Notification Surface. Also, the project does not propose construction of any structure equal to or greater than 150 feet in height, constituting a safety hazard to aircraft and/or operations from an airport or heliport. Therefore, the project will not constitute a safety hazard for people residing or working in the project area.

- e) Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

The following sections summarize the project's consistency with applicable emergency response plans or emergency evacuation plans.

- i. OPERATIONAL AREA EMERGENCY PLAN AND MULTI-JURISDICTIONAL HAZARD MITIGATION PLAN:

Less Than Significant Impact: The Operational Area Emergency Plan is a comprehensive emergency plan that defines responsibilities, establishes an emergency organization, defines lines of communications, and is designed to be part of the statewide Standardized Emergency Management System. The Operational Area Emergency Plan provides guidance for emergency planning and requires subsequent plans to be established by each jurisdiction that has responsibilities in a disaster situation. The Multi-Jurisdictional Hazard Mitigation Plan includes an overview of the risk assessment process, identifies hazards present in the jurisdiction, hazard profiles, and vulnerability assessments. The plan also identifies goals, objectives and actions for each jurisdiction in the County of San Diego, including all cities and the County unincorporated areas. The project will not interfere with this plan because it will not prohibit subsequent plans from being established or prevent the goals and objectives of existing plans from being carried out.

ii. SAN DIEGO COUNTY NUCLEAR POWER STATION EMERGENCY RESPONSE PLAN

No Impact: The San Diego County Nuclear Power Station Emergency Response Plan will not be interfered with by the project due to the location of the project, plant and the specific requirements of the plan. The emergency plan for the San Onofre Nuclear Generating Station includes an emergency planning zone within a 10-mile radius. All land area within 10 miles of the plant is not within the jurisdiction of the unincorporated County and as such a project in the unincorporated area is not expected to interfere with any response or evacuation.

iii. OIL SPILL CONTINGENCY ELEMENT

No Impact: The Oil Spill Contingency Element will not be interfered with because the project is not located along the coastal zone or coastline.

iv. EMERGENCY WATER CONTINGENCIES ANNEX AND ENERGY SHORTAGE RESPONSE PLAN

No Impact: The Emergency Water Contingencies Annex and Energy Shortage Response Plan will not be interfered with because the project does not propose altering major water or energy supply infrastructure, such as the California Aqueduct.

v. DAM EVACUATION PLAN

No Impact: The Dam Evacuation Plan will not be interfered with because the project is not located within a dam inundation zone.

f) Expose people or structures, either directly or indirectly, to a significant risk of loss, injury or death involving wildland fires?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less than Significant: The proposed project is adjacent to wildlands that have the potential to support wildland fires. However, the project will not expose people or structures to a significant risk of loss, injury or death involving wildland fires because the project will comply with the regulations relating to emergency access, water supply, and defensible space specified in the Consolidated Fire Code for the 16 Fire Protection Districts in the County of San Diego. Implementation of these fire safety standards will occur during the Administrative Permit or building permit process. Also, a Fire Service Availability Letter, dated October 17, 2016, has been received from the County Fire Authority. The Fire Service Availability Letter indicates the expected emergency travel time to the project site to be 2.01 minutes. The Maximum Travel Time allowed pursuant to the Safety Element is 10 minutes. Therefore, based on the location of the project; review of the project by County staff; and through compliance with the San Diego County Fire Authority, the project is not expected to expose people or structures to a significant risk of loss, injury or death involving hazardous wildland fires.

- g) Propose a use, or place residents adjacent to an existing or reasonably foreseeable use that would substantially increase current or future resident's exposure to vectors, including mosquitoes, rats or flies, which are capable of transmitting significant public health diseases or nuisances?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project does not involve or support uses that allow water to stand for a period of 72 hours (3 days) or more (e.g. artificial lakes, agricultural irrigation ponds). Also, the project does not involve or support uses that will produce or collect animal waste, such as equestrian facilities, livestock agricultural operations (chicken coops, dairies etc.), solid waste facility or other similar uses. Therefore, the project will not substantially increase current or future resident's exposure to vectors, including mosquitoes, rats or flies.

X. HYDROLOGY AND WATER QUALITY -- Would the project:

- a) Violate any water quality standards or waste discharge requirements or otherwise substantially degrade surface or groundwater quality?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

The proposed project would increase winery operations, including wine production and events. Site disturbance activities would include clearing for the addition of 4.1 acres of vines, and for a 4,500 square foot 4" DG parking area.

Less Than Significant Impact: Under the small winery categorization, the project is required to implement water quality Best Management Practices (BMPs) to address site design, source control, and construction BMP requirements. The project plot plan, prepared by Brisendine Land Services (March 14, 2019), demonstrates that the project will comply with all requirements of the County of San Diego BMP Design Manual County BMP DM). The project proposes and will be required to implement the following site design measures and/or source control BMPs and/or treatment control BMPs: preserve existing vegetation, straw mulch over exposed soil, erosion control blanket over exposed slopes, wood mulch over exposed soil, silt fence, stabilized construction entrance/exist, material delivery, solid waste management, maintain natural drainage pathways and hydrologic features, conserve natural areas, minimize impervious area, and minimize soil compaction. These measures will enable the project to meet waste discharge requirements as required by the Land-Use Planning for New Development and Redevelopment Component of the San Diego Municipal Permit (SDRWQCB Order No. R9-2013-0001), as implemented by the County of San Diego Jurisdictional Urban Runoff Management Program (JURMP) and County BMP DM.

Additionally, pursuant to the General Agricultural Order of the San Diego Regional Water Quality Control Board, the project is required to prevent or reduce discharges of pollutants associated

with agricultural activity such that these discharges do not cause or contribute to pollution and nuisance conditions in surface waters or groundwater.

Finally, the project's conformance to the waste discharge requirements listed above ensures the project will not create cumulatively considerable water quality impacts related to waste discharge because, through the permit, the project will conform to Countywide watershed standards in the JRMP and County BMP DM, derived from State regulation to address human health and water quality concerns. Therefore, the project will not contribute to a cumulatively considerable impact to water quality from waste discharges.

- b) Substantially decrease groundwater supplies or interfere substantially with groundwater recharge such that the project may impede sustainable groundwater management of the basin?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less than Significant with Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

The proposed project would convert the existing boutique winery into a small winery, allowing for an increase in wine production and for events. The project will obtain its water supply from an on-site well which would be used to irrigate the vineyard and for the commercial winery uses.

Current Water Use

The site is currently a boutique winery with approximately 6.5 acres of irrigated grapes. The grapes are irrigated 3 times per week for about 20 minutes between the months of April and October. The majority of the current water usage is for grape irrigation, which is 9,100 gallons per week from April to October, or approximately 273,000 gallons per year.

Proposed Water Use

The proposed project would plant an additional 4.1 acres of irrigated grapes, totaling approximately 10.6 acres. The additional irrigation required during the months of April and October would be approximately 5,740 gallons per week, or 172,200 gallons per year. Based on these figures, the total annual water consumption for the irrigated grapes is expected to be approximately 445,200 gallons per year. With the added domestic consumption of water expected for the proposed project, including harvesting, processing, packaging and events, of 54,800 gallons per year, the total annual water consumption would be 500,000 gallons.

Less Than Significant Impact: Pursuant to the County Groundwater Specialist's review May 23, 2018 of the submitted well log, proposed water consumption, and project description, the project would not substantially decrease with groundwater supplies or substantially interfere with groundwater recharge.

- c) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river or through the addition of impervious surfaces, in a manner which would:
- (i) Result in substantial erosion or siltation on- or off-site

Less Than Significant Impact: The project will not result in substantial erosion or siltation on or off-site because storm water management plans are prepared for both the ground disturbance phase and post-ground disturbance phases of the development project. During any ground disturbance, the project will prepare and implement BMPs described in response X. Hydrology and Water Quality.

The SWQMP specify and describe the implementation process of all BMPs that will address equipment operation and materials management, prevent the erosion process from occurring, and prevent sedimentation in any onsite and downstream receiving waters. The Department of Public Works will ensure that these Plans are implemented as proposed. Therefore, it has been determined that the project will not result in significantly increased erosion or sedimentation potential and will not alter any drainage patterns of the site or area on- or off-site. In addition, because erosion and sedimentation will be controlled within the boundaries of the project, the project will not contribute to a cumulatively considerable impact.

- (ii) Substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or offsite

Less Than Significant Impact: The project will not result in an increase in the rate or amount of surface runoff which would result in flooding on- or offsite because no new impervious areas are proposed in the project.

- (iii) Create or contribute runoff water which would exceed the capacity of existing or planned stormwater drainage systems or provide substantial additional sources of polluted runoff

Less Than Significant Impact: The project would not exceed the capacity of existing or planned stormwater drainage systems because no new impervious areas are proposed for the project. Additionally, see response C(i) for a list of site design measures, source control BMPs and/or treatment control BMPs proposed to reduce potential pollutants to the maximum extent practicable from entering storm water runoff for any ground disturbing activities.

- (iv) Impede or redirect flood flows?

Less Than Significant Impact: The project will not impede or redirect flood flows because no new impervious areas are proposed in the project. Additionally, the SWQMP specifies that the project will maintain natural drainage pathways and hydrologic features of the site. Therefore, it has been determined that the project will not result in impeded or redirected flood flows and will not alter any drainage patterns of the site or area on- or off-site.

- d) In flood hazard, tsunami, or seiche zones, risk release of pollutants due to project inundation?

i. FLOOD HAZARD

No Impact: No FEMA mapped floodplains, County-mapped floodplains or drainages with a watershed greater than 25 acres were identified on the project site or off-site improvement locations; therefore, no impact will occur.

ii. TSUNAMI

No Impact: The project site is located more than a mile from the coast; therefore, in the event of a tsunami, would not be inundated.

iii. SEICHE

No Impact: The project site is not located along the shoreline of a lake or reservoir; therefore, could not be inundated by a seiche.

- e) Conflict with or obstruct implementation of a water quality control plan or sustainable groundwater management plan?

Less Than Significant: As described in response a, the project would implement a combination of site design, source control and structural BMPs to prevent potential pollutants from entering storm water runoff. In addition, the proposed BMPs are consistent with regional surface water, storm water and groundwater planning and permitting process that has been established to improve the overall water quality in County watersheds. As a result, the project would not contribute to a cumulatively considerable impact to obstruction to implementation of a water quality control plan or sustainable groundwater management plan.

XI. LAND USE AND PLANNING -- Would the project:

- a) Physically divide an established community?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project does not propose the introduction of new infrastructure such as major roadways or water supply systems, or utilities to the area. Therefore, the proposed project will not significantly disrupt or divide the established community.

- b) Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to the general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The proposed project is subject to the General Plan Semi-Rural Regional Category and contains lands within the Semi-Rural 4 (SR-4) Land Use Designation. The project is also subject to the policies of the North Mountain Subregional Plan. The project is subject to the policies of the North Mountain Subregional Plan. The plan has goals of preserving the rural character of the communities and the natural ambience of the subregion; maintaining and enhancing the future of agriculture as well as careful management of environmental resources including maintenance of adequate water supplies. The proposed project is consistent with the policies of the North Mountain Subregional Plan. The property is zoned A70 which permits small wineries with an Administrative Use Permit pursuant to the Zoning Ordinance Section 2703; therefore, the proposed project is consistent with the plan and zone.

XII. MINERAL RESOURCES -- Would the project:

a) Result in the loss of availability of a known mineral resource that would be of value to the region and the residents of the state?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant: The lands within the project site do not have a Mineral Land Classification from the California Department of Conservation – Division of Mines and Geology (Update of Mineral Land Classification: Aggregate Materials in the Western San Diego Production-Consumption Region, 1997); but the site is located within an alluvial river valley that has a significant source of replenishment or is underlain by coastal marine/non-marine granular deposits. However, the project site located in an area with developed land uses including residential and commercial wineries which are incompatible to future extraction of mineral resources on the project site. A future mining operation at the project site would likely create a significant impact to neighboring properties for issues such as noise, air quality, traffic, and possibly other impacts. Additionally, staff geologist has reviewed the site's geologic environment and has determined that this resource is not a significant loss of availability of a known mineral resource of value to the region and the residents of the state will occur as a result of this project. Moreover, if the resources are not considered significant mineral deposits, loss of these resources cannot contribute to a potentially significant cumulative impact.

b) Result in the loss of availability of a locally-important mineral resource recovery site delineated on a local general plan, specific plan or other land use plan?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project site is zoned A-70 and is not zoned S-82 (Extractive). Additionally, the project site is not located in an area that has MRZ-2 designated lands (resources present) nor is located within 1,300 feet of such lands. Therefore, the proposed project would not result in the loss of availability of locally important mineral resource(s). Therefore, no potentially significant loss of availability of a known mineral resource of locally

important mineral resource recovery (extraction) site delineated on a local general plan, specific plan or other land use plan will occur as a result of this project.

XIII. NOISE -- Would the project result in:

- a) Generation of a substantial temporary or permanent increase in ambient noise levels in the vicinity of the project in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The proposed project is for the conversion of a boutique winery to a small winery. The surrounding area supports residential and agricultural use types. The project will not expose people to potentially significant noise levels that exceed the allowable limits of the County of San Diego General Plan, County of San Diego Noise Ordinance, and other applicable standards for the following reasons:

General Plan – Noise Element

The County of San Diego General Plan, Noise Element, Tables N-1 and N-2 addresses noise sensitive areas and requires an acoustical study to be prepared for any use that may expose noise sensitive area to noise in excess of a Community Noise Equivalent Level (CNEL) of 60 decibels (dBA). Moreover, if the project is excess of 60 dBA Community Noise Equivalent Level (CNEL) or 65 dBA CNEL, modifications must be made to the project to reduce noise levels. Noise sensitive areas include residences, hospitals, schools, libraries or similar facilities as mentioned within Tables N-1 and N-2. The proposed project is not a noise sensitive land use but is located in the vicinity of residences, which are noise sensitive land use types. Based on the County noise specialist review, dated April 2019, project implementation will not expose existing or planned noise sensitive areas to noise in excess of the outside sound level threshold of CNEL 65 dB(A) due to the implementation of conditions. These conditions include limitation on the hours of operation and the number of events for the winery.

Noise Ordinance – Section 36.404

Non-transportation noise generated by the project is not expected to exceed the standards of the County of San Diego Noise Ordinance (Section 36.404) at or beyond the project's property line. The County Noise Specialist has determined that project's noise levels are not anticipated to exceed County Noise Standards with incorporated project conditions.

Noise Ordinance – Section 36.409

The project will not generate construction noise that may exceed the standards of the County of San Diego Noise Ordinance (Section 36.409) because the project is not proposing any buildings or grading activities. Also, the project is not expected to expose existing or planned noise sensitive areas, including the proposed project site, to noise 10 dB CNEL over existing ambient noise levels based on County Noise Specialist review. Temporary events would be held during specified daytime hours and only on weekends and/or Monday holidays. The larger events would allow up to 100 people maximum and would be only held on a quarterly basis.

Finally, the project's conformance to the County of San Diego General Plan Noise Element and County of San Diego Noise Ordinance (Section 36-404 and 36.410) ensures the project will not create cumulatively considerable noise impacts, because the project will not exceed the local noise standards for noise sensitive areas; and the project will not exceed the applicable noise level limits at the property line or construction noise limits, derived from State regulation to address human health and quality of life concerns. Therefore, the project will not contribute to a cumulatively considerable exposure of persons or generation of noise levels in excess of standards established in the local general plan, noise ordinance, and applicable standards of other agencies.

b) Exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project does not propose any of the following land uses that can be impacted by groundborne vibration or groundborne noise levels.

1. Buildings where low ambient vibration is essential for interior operation, including research and manufacturing facilities with special vibration constraints.
2. Residences and buildings where people normally sleep including hotels, hospitals, residences and where low ambient vibration is preferred.
3. Civic and institutional land uses including schools, churches, libraries, other institutions, and quiet office where low ambient vibration is preferred.
4. Concert halls for symphonies or other special use facilities where low ambient vibration is preferred.

Also, the project does not propose any major, new or expanded infrastructure such as mass transit, highways or major roadways or intensive extractive industry that could generate excessive groundborne vibration or groundborne noise levels on-site or in the surrounding area.

c) For a project located within the vicinity of a private airstrip or an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project is not located within an Airport Land Use Compatibility Plan (ALUCP) for airports or within 2 miles of a public airport or public use airport. Additionally, no private airstrips exist within the vicinity of the proposed site. Therefore, the project will not expose people residing or working in the project area to excessive airport-related noise levels.

XIV. POPULATION AND HOUSING -- Would the project:

- a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and businesses) or indirectly (for example, through extension of roads or other infrastructure)?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project will not induce substantial population growth in an area because the project does not propose any physical or regulatory change that would remove a restriction to or encourage population growth in an area including, but limited to the following: new or extended infrastructure or public facilities; new commercial or industrial facilities; large-scale residential development; accelerated conversion of homes to commercial or multi-family use; or regulatory changes including General Plan amendments, specific plan amendments, zone reclassifications, sewer or water annexations; or LAFCO annexation actions.

- b) Displace substantial numbers of existing housing, necessitating the construction of replacement housing elsewhere?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project will not displace any existing housing since the site is currently used for a Boutique Winery.

- c) Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project will not displace a substantial number of people since the site currently does not contain a residence.

XV. PUBLIC SERVICES

- a) Would the project result in substantial adverse physical impacts associated with the provision of new or physically altered governmental facilities, need for new or physically altered governmental facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times or other performance service ratios, response times or other performance objectives for any of the public services:

- i. Fire protection?

- ii. Police protection?
- iii. Schools?
- iv. Parks?
- v. Other public facilities?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: Based on review by County staff, service availability forms, and concurrence received from agencies/departments for the project, the proposed project will not result in the need for significantly altered services or facilities. The project does not involve the construction of new or physically altered governmental facilities including but not limited to fire protection facilities, sheriff facilities, schools, or parks in order to maintain acceptable service ratios, response times or other performance service ratios or objectives for any public services. Therefore, the project will not have an adverse physical effect on the environment because the project does not require new or significantly altered services or facilities to be constructed.

XVI. RECREATION

- a) Would the project increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facility would occur or be accelerated?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project does not propose any residential use, included but not limited to a residential subdivision, mobilehome park, or construction for a single-family residence that may increase the use of existing neighborhood and regional parks or other recreational facilities in the vicinity.

- b) Does the project include recreational facilities or require the construction or expansion of recreational facilities, which might have an adverse physical effect on the environment?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project does not include recreational facilities or require the construction or expansion of recreational facilities. Therefore, the construction or expansion of recreational facilities cannot have an adverse physical effect on the environment.

XVII. TRANSPORTATION AND TRAFFIC -- Would the project:

- a) Conflict with an applicable plan, ordinance or policy establishing measures of the effectiveness for the performance of the circulation system, taking into account all modes of transportation including mass transit and non-motorized travel and relevant

components of the circulation system, including but not limited to intersections, streets, highways and freeways, pedestrian and bicycle paths and mass transit?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

The County of San Diego Guidelines for Determining Significance for Traffic and Transportation (Guidelines) establish measures of effectiveness for the performance of the circulation system. These Guidelines incorporate standards from the County of San Diego Public Road Standards and Mobility Element, the County of San Diego Transportation Impact Fee Program and the Congestion Management Program.

Less Than Significant: The proposed project would result in less than 200 ADT. The project will not have a direct impact related to a conflict with any performance measures establishing measures of effectiveness of the circulation system because the project trips do not exceed any of the County's Guidelines for Determining Significance for direct impacts related to Traffic and Transportation. As identified in the County's Guidelines for Determining Significance for Traffic and Transportation, the project trips would not result in a substantial increase in the number of vehicle trips, volume of capacity ratio on roads, or congestion at intersections in relation to existing conditions. The project site is located off of Highway 79 which has been determined by County Traffic Specialist to provide adequate capacity for the proposed project. In addition, the project would not conflict with policies related to non-motorized travel such as mass transit, pedestrian or bicycle facilities. Therefore, the project would not have a direct impact related to a conflict with policies establishing measures of the effectiveness for the performance of the circulation system.

b) Would the project conflict or be inconsistent with CEQA Guidelines section 15064.3, subdivision (b)?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

Section 15064.3 of the CEQA Guidelines details new regulations, effective statewide July 1, 2020 that sets forth specific considerations for evaluating a project's transportation impacts. Generally, vehicle miles traveled (VMT) is the most appropriate measure of transportation impacts. VMT refers to the amount and distance of automobile travel attributable to a project. Other relevant considerations may include the effects of the project on transit and non-motorized travel. Except as provided regarding roadway capacity, a project's effect on automobile delay shall not constitute a significant environmental impact.

No Impact: The County of San Diego has not adopted a threshold for VMT and is not expected to until July 2020, when the provisions of the section apply statewide. As the VMT threshold does not yet apply, no impact would occur. In addition, the primary intention of the VMT threshold is to reduce GHG emissions associated with vehicle trips. As stated previously in Section III. Air Quality, the ADT for the project would be less than 200. The California Air Pollution Control

Officers Association (CAPCOA) prepared a white paper which recommends a 900 metric tons (MT) of carbon dioxide equivalent (CO₂e) per year screening level to determine the size of projects that would be likely to have a less than considerable contribution to the cumulative impact of climate change. Given this, the proposed project is far below the CAPCOA screening lever of 900 MT CO₂e annually. Due to the aforementioned factors, the project would not conflict or be inconsistent with CEQA Guidelines section 15064.3, subdivision (b).

d) Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project will not alter traffic patterns, roadway design, place incompatible uses (e.g., farm equipment) on existing roadways, or create or place curves, slopes or walls which impedes adequate site distance on a road.

e) Result in inadequate emergency access?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The proposed project will not result in inadequate emergency access. The project is not served by a dead-end road that exceeds the maximum cumulative length permitted by the San Diego County Consolidated Fire Code, therefore, the project has adequate emergency access. Additionally, roads used to access the proposed project site are up to County standards.

XVIII. TRIBAL CULTURAL RESOURCES -- Would the project:

a) Cause a substantial adverse change in the significance of a tribal cultural resource, as defined in Public Resources Code §21074 as either a site, feature, place, or cultural landscape that is geographically defined in terms of the size and scope of the landscape, sacred place, or object with cultural value to a California Native American tribe, and that is:

i. Listed or eligible for listing in the California Register of Historical Resources, or in a local register of Historical Resources as defined in Public Resources Code §5020.1(k), or

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

- ii. A resource determined by the lead agency, in its discretion and supported by substantial evidence, to be significant pursuant to criteria set forth in subdivision (c) of Public Resources Code §5024.1. In applying the criteria set forth in subdivision (c) of Public Resources Code §5024.1, the Lead Agency shall consider the significance of the resource to a California Native American tribe.

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: Pursuant to AB-52, consultation was initiated with culturally affiliated tribes. No tribal cultural resources were identified during consultation. As such, there are no impacts to tribal cultural resources.

XIX. UTILITIES AND SERVICE SYSTEMS -- Would the project:

- a) Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: The project proposes to discharge domestic waste to on-site wastewater systems (OSWS), also known as septic systems. The project involves one septic system located on-site. Discharged wastewater must conform to the Regional Water Quality Control Board's (RWQCB) applicable standards, including the Regional Basin Plan and the California Water Code. California Water Code Section 13282 allows RWQCBs to authorize a local public agency to issue permits for OSWS "to ensure that systems are adequately designed, located, sized, spaced, constructed and maintained." The RWQCBs with jurisdiction over San Diego County have authorized the County of San Diego, Department of Environmental Health (DEH) to issue certain OSWS permits throughout the County and within the incorporated cities. DEH has reviewed the OSWS lay-out for the project pursuant to DEH, Land and Water Quality Division's, "On-site Wastewater Systems: Permitting Process and Design Criteria." DEH approved the project's OSWS in May, 2018. Therefore, the project is consistent with the wastewater treatment requirements of the RWQCB as determined by the authorized, local public agency.

- b) Require or result in the construction of new water or wastewater treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?

- | | |
|---|---|
| <input type="checkbox"/> Potentially Significant Impact | <input type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input checked="" type="checkbox"/> No Impact |

No Impact: The project consists of the conversion of a Boutique Winery to a Small Winery. An existing OSWS has been approved in May 2018 and the project does not include new or

expanded water or wastewater treatment facilities. Therefore, the project will not require any construction of new or expanded facilities, which could cause significant environmental effects.

- c) Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?

<input type="checkbox"/> Potentially Significant Impact	<input type="checkbox"/> Less than Significant Impact
<input type="checkbox"/> Less Than Significant With Mitigation Incorporated	<input type="checkbox"/> No Impact

No Impact: The project does not include new or expanded storm water drainage facilities. Moreover, the project requires minimal land disturbance in the form of clearing and a DG parking area. No landform modification, such as grading, is proposed. For any land disturbance on the site, source, treatment and structural Best Management Practices for storm water would be implemented. Therefore, the project will not require any construction of new or expanded facilities, which could cause significant environmental effects.

- d) Have sufficient water supplies available to serve the project from existing entitlements and resources, or are new or expanded entitlements needed?

<input type="checkbox"/> Potentially Significant Impact	<input type="checkbox"/> Less than Significant Impact
<input type="checkbox"/> Less Than Significant With Mitigation Incorporated	<input type="checkbox"/> No Impact

No Impact: The proposed project does not involve or require water services from a water district. The project is for a Winery and Vineyard and would obtain water services from an onsite well. Pursuant to the County Groundwater Specialist's review May 23, 2018 of the submitted well log, proposed water consumption, and project description, the project would have sufficient water supplies available to serve the project. For more information, please see response X. Hydrology and Water Quality.

- e) Result in a determination by the wastewater treatment provider, which serves or may serve the project that it has adequate capacity to serve the project's projected demand in addition to the provider's existing commitments?

<input type="checkbox"/> Potentially Significant Impact	<input type="checkbox"/> Less than Significant Impact
<input type="checkbox"/> Less Than Significant With Mitigation Incorporated	<input checked="" type="checkbox"/> No Impact

No Impact: The proposed project will rely completely on an on-site wastewater system (septic system); therefore, the project will not interfere with any wastewater treatment provider's service capacity.

- f) Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less Than Significant Impact: Implementation of the project will generate solid waste. All solid waste facilities, including landfills require solid waste facility permits to operate. In San Diego County, the County Department of Environmental Health, Local Enforcement Agency issues solid waste facility permits with concurrence from the California Integrated Waste Management Board (CIWMB) under the authority of the Public Resources Code (Sections 44001-44018) and California Code of Regulations Title 27, Division 2, Subdivision 1, Chapter 4 (Section 21440et seq.). There are five, permitted active landfills in San Diego County with remaining capacity. Therefore, there is sufficient existing permitted solid waste capacity to accommodate the project's solid waste disposal needs.

g) Comply with federal, state, and local statutes and regulations related to solid waste?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Less than Significant Impact: Implementation of the project will generate solid waste. All solid waste facilities, including landfills require solid waste facility permits to operate. In San Diego County, the County Department of Environmental Health, Local Enforcement Agency issues solid waste facility permits with concurrence from the California Integrated Waste Management Board (CIWMB) under the authority of the Public Resources Code (Sections 44001-44018) and California Code of Regulations Title 27, Division 2, Subdivision 1, Chapter 4 (Section 21440et seq.). The project will deposit all solid waste at a permitted solid waste facility and therefore, will comply with Federal, State, and local statutes and regulations related to solid waste.

XX. MANDATORY FINDINGS OF SIGNIFICANCE:

a) Does the project have the potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, substantially reduce the number or restrict the range of a rare or endangered plant or animal or eliminate important examples of the major periods of California history or prehistory?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

Per the instructions for evaluating environmental impacts in this Initial Study, the potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of a rare or endangered plant or animal or eliminate important examples of the major periods of California history or prehistory were considered in the response to each question in sections IV and V of

this form. In addition to project specific impacts, this evaluation considered the projects potential for significant cumulative effects. There is no substantial evidence that there are biological or cultural resources that are affected or associated with this project. Therefore, this project has been determined not to meet this Mandatory Finding of Significance.

Less than Significant Impact: Per the instructions for evaluating environmental impacts in this Initial Study, the potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of a rare or endangered plant or animal or eliminate important examples of the major periods of California history or prehistory were considered in the response to each question in sections IV and V of this form. In addition to project specific impacts, this evaluation considered the projects potential for significant cumulative effects. Resources that have been evaluated as significant would be potentially impacted by the project, particularly to granitic northern mixed chaparral vegetation community and to nesting and breeding birds pursuant to the Bird Migratory Treaty Act. However, mitigation has been included that clearly reduces these effects to a level below significance. This mitigation includes breeding season avoidance, on-site conservation through a biological conservation easement and off-site purchase through a County approved mitigation bank. As a result of this evaluation, there is no substantial evidence that, after mitigation, significant effects associated with this project would result. Therefore, this project has been determined not to meet this Mandatory Finding of Significance.

- b) Does the project have impacts that are individually limited, but cumulatively considerable? ("Cumulatively considerable" means that the incremental effects of a project are considerable when viewed in connection with the effects of past projects, the effects of other current projects, and the effects of probable future projects)?

- | | |
|---|--|
| <input type="checkbox"/> Potentially Significant Impact | <input checked="" type="checkbox"/> Less than Significant Impact |
| <input type="checkbox"/> Less Than Significant With Mitigation Incorporated | <input type="checkbox"/> No Impact |

FOR ALL RESPONSES

The following list of past, present and future projects were considered and evaluated as a part of this Initial Study:

PROJECT NAME	PERMIT/MAP NUMBER
Tiso Vineyards Rezone	PDS2005-3600-05-009
Sunshine Summit Site Plan Modification	PDS2008-3501-015W1

Per the instructions for evaluating environmental impacts in this Initial Study, the potential for adverse cumulative effects were considered in the response to each question in sections I through XIX of this form. In addition to project specific impacts, this evaluation considered the projects potential for incremental effects that are cumulatively considerable. As a result of this evaluation, there is no substantial evidence that there are cumulative effects associated with this project. Therefore, this project has been determined not to meet this Mandatory Finding of Significance.

- c) Does the project have environmental effects, which will cause substantial adverse effects on human beings, either directly or indirectly?

<input type="checkbox"/> Potentially Significant Impact	<input checked="" type="checkbox"/> Less than Significant Impact
<input type="checkbox"/> Less Than Significant With Mitigation Incorporated	<input type="checkbox"/> No Impact

Less than Significant Impact: In the evaluation of environmental impacts in this Initial Study, the potential for adverse direct or indirect impacts to human beings were considered in the response to certain questions in sections I. Aesthetics, III. Air Quality, VII. Geology and Soils, IX. Hazards and Hazardous Materials, X. Hydrology and Water Quality XIII. Noise, XIV. Population and Housing, XVII. Transportation, and XX. Wildfire. As a result of this evaluation, there is no substantial evidence that there are adverse effects on human beings associated with this project. Therefore, this project has been determined not to meet this Mandatory Finding of Significance.

XXI. REFERENCES USED IN THE COMPLETION OF THE INITIAL STUDY CHECKLIST

All references to Federal, State and local regulation are available on the Internet. For Federal regulation refer to <http://www4.law.cornell.edu/uscode/>. For State regulation refer to www.leginfo.ca.gov. For County regulation refer to www.amlegal.com. All other references are available upon request.

Biological Resources Report Sierra Roble Winery, Klutz Biological Consulting. March 2019.

Archeological Resources Report Sierra Roble Winery, Recuerdos Research. October 2018.

AESTHETICS

California Street and Highways Code [California Street and Highways Code, Section 260-283. (<http://www.leginfo.ca.gov/>)

California Scenic Highway Program, California Streets and Highways Code, Section 260-283. (<http://www.dot.ca.gov/hq/LandArch/scenic/scpr.htm>)

County of San Diego, Planning & Development Services. The Zoning Ordinance of San Diego County. Sections 5200-5299; 5700-5799; 5900-5910, 6322-6326. ((www.co.san-diego.ca.us)

County of San Diego, Board Policy I-73: Hillside Development Policy. (www.co.san-diego.ca.us)

County of San Diego, Board Policy I-104: Policy and Procedures for Preparation of Community Design Guidelines, Section 396.10 of the County Administrative Code and Section 5750 et seq. of the County Zoning Ordinance. (www.co.san-diego.ca.us)

County of San Diego Light Pollution Code, Title 5, Division 9 (Sections 59.101-59.115 of the County Code of Regulatory Ordinances) as added by Ordinance No 6900, effective January 18, 1985, and amended July 17, 1986 by Ordinance No. 7155. (www.amlegal.com)

County of San Diego Wireless Communications Ordinance [San Diego County Code of Regulatory Ordinances. (www.amlegal.com)

Design Review Guidelines for the Communities of San Diego County. (Alpine, Bonsall, Fallbrook, Julian, Lakeside, Ramona, Spring Valley, Sweetwater, Valley Center).

Federal Communications Commission, Telecommunications Act of 1996 [Telecommunications Act of 1996, Pub. LA. No. 104-104, 110 Stat. 56 (1996). (<http://www.fcc.gov/Reports/tcom1996.txt>)

Institution of Lighting Engineers, Guidance Notes for the Reduction of Light Pollution, Warwickshire, UK, 2000 (<http://www.dark-skies.org/ile-gd-e.htm>)

International Light Inc., Light Measurement Handbook, 1997. (www.intl-light.com)

Rensselaer Polytechnic Institute, Lighting Research Center, National Lighting Product Information Program (NLPPI), Lighting Answers, Volume 7, Issue 2, March 2003. (www.lrc.rpi.edu)

US Census Bureau, Census 2000, Urbanized Area Outline Map, San Diego, CA. (<http://www.census.gov/geo/www/maps/ua2kmaps.htm>)

US Department of the Interior, Bureau of Land Management (BLM) modified Visual Management System. (www.blm.gov)

US Department of Transportation, Federal Highway Administration (FHWA) Visual Impact Assessment for Highway Projects.

US Department of Transportation, National Highway System Act of 1995 [Title III, Section 304. Design Criteria for the National Highway System. (<http://www.fhwa.dot.gov/legisregs/nhsdatoc.html>)

AGRICULTURE RESOURCES

California Department of Conservation, Farmland Mapping and Monitoring Program, "A Guide to the Farmland Mapping and Monitoring Program," November 1994. (www.consrv.ca.gov)

California Department of Conservation, Office of Land Conversion, "California Agricultural Land Evaluation and Site Assessment Model Instruction Manual," 1997. (www.consrv.ca.gov)

California Farmland Conservancy Program, 1996. (www.consrv.ca.gov)

California Land Conservation (Williamson) Act, 1965. (www.ceres.ca.gov, www.consrv.ca.gov)

California Right to Farm Act, as amended 1996. (www.qp.gov.bc.ca)

County of San Diego Agricultural Enterprises and Consumer Information Ordinance, 1994, Title 6, Division 3, Ch. 4. Sections 63.401-63.408. (www.amlegal.com)

County of San Diego, Department of Agriculture, Weights and Measures, "2002 Crop Statistics and Annual Report," 2002. (www.sdcountry.ca.gov)

United States Department of Agriculture, Natural Resource Conservation Service LESA System. (www.nrcs.usda.gov, www.swcs.org).

United States Department of Agriculture, Soil Survey for the San Diego Area, California. 1973. (soils.usda.gov)

AIR QUALITY

CEQA Air Quality Analysis Guidance Handbook, South Coast Air Quality Management District, Revised November 1993. (www.aqmd.gov)

County of San Diego Air Pollution Control District's Rules and Regulations, updated August 2003. (www.co.san-diego.ca.us)

Federal Clean Air Act US Code; Title 42; Chapter 85 Subchapter 1. (www4.law.cornell.edu)

BIOLOGY

California Department of Fish and Wildlife (CDFW). Southern California Coastal Sage Scrub Natural Community Conservation Planning Process Guidelines. CDFW and California Resources Agency, Sacramento, California. 1993. (www.dfg.ca.gov)

County of San Diego, An Ordinance Amending the San Diego County Code to Establish a Process for Issuance of the Coastal Sage Scrub Habitat Loss Permits and Declaring the Urgency Thereof to Take Effect Immediately, Ordinance No. 8365. 1994, Title 8, Div 6, Ch. 1. Sections 86.101-86.105, 87.202.2. (www.amlegal.com)

County of San Diego, Biological Mitigation Ordinance, Ord. Nos. 8845, 9246, 1998 (new series). (www.co.san-diego.ca.us)

County of San Diego, Implementing Agreement by and between United States Fish and Wildlife Service, California Department of Fish and Wildlife and County of San Diego. County of San Diego, Multiple Species Conservation Program, 1998.

County of San Diego, Multiple Species Conservation Program, County of San Diego Subarea Plan, 1997.

Holland, R.R. Preliminary Descriptions of the Terrestrial Natural Communities of California. State of California, Resources Agency, Department of Fish and Wildlife, Sacramento, California, 1986.

Memorandum of Understanding [Agreement Between United States Fish and Wildlife Service (USFWS), California Department of Fish and Wildlife (CDFW), California Department of Forestry and Fire Protection (CDF), San Diego County Fire Chief's Association and the Fire District's Association of San Diego County.

Stanislaus Audubon Society, Inc. v County of Stanislaus (5th Dist. 1995) 33 Cal.App.4th 144, 155-159 [39 Cal. Rptr.2d 54]. (www.ceres.ca.gov)

U.S. Army Corps of Engineers Environmental Laboratory. Corps of Engineers Wetlands Delineation Manual. U.S. Army Corps of Engineers, Wetlands Research Program Technical Report Y-87-1. 1987. (<http://www.wes.army.mil/>)

U.S. Environmental Protection Agency. America's wetlands: our vital link between land and water. Office of Water, Office of Wetlands, Oceans and Watersheds. EPA843-K-95-001. 1995b. (www.epa.gov)

U.S. Fish and Wildlife Service and National Marine Fisheries Service. Habitat Conservation Planning Handbook. Department of Interior, Washington, D.C. 1996. (endangered.fws.gov)

U.S. Fish and Wildlife Service and National Marine Fisheries Service. Consultation Handbook: Procedures for Conducting Consultation and Conference Activities Under Section 7 of the Endangered Species Act. Department of Interior, Washington, D.C. 1998. (endangered.fws.gov)

U.S. Fish and Wildlife Service. Environmental Assessment and Land Protection Plan for the Vernal Pools Stewardship Project. Portland, Oregon. 1997.

U.S. Fish and Wildlife Service. Vernal Pools of Southern California Recovery Plan. U.S. Department of Interior, Fish and Wildlife Service, Region One, Portland, Oregon, 1998. (ecos.fws.gov)

U.S. Fish and Wildlife Service. Birds of conservation concern 2002. Division of Migratory. 2002. (migratorybirds.fws.gov)

CULTURAL RESOURCES

California Health & Safety Code. §18950-18961, State Historic Building Code. (www.leginfo.ca.gov)

California Health & Safety Code. §5020-5029, Historical Resources. (www.leginfo.ca.gov)

California Health & Safety Code. §7050.5, Human Remains. (www.leginfo.ca.gov)

California Native American Graves Protection and Repatriation Act, (AB 978), 2001. (www.leginfo.ca.gov)

California Public Resources Code §5024.1, Register of Historical Resources. (www.leginfo.ca.gov)

California Public Resources Code. §5031-5033, State Landmarks. (www.leginfo.ca.gov)

California Public Resources Code. §5097-5097.6, Archaeological, Paleontological, and Historic Sites. (www.leginfo.ca.gov)

California Public Resources Code. §5097.9-5097.991, Native American Heritage. (www.leginfo.ca.gov)

City of San Diego. Paleontological Guidelines. (revised) August 1998.

County of San Diego, Local Register of Historical Resources (Ordinance 9493), 2002. (www.co.san-diego.ca.us)

Demere, Thomas A., and Stephen L. Walsh. Paleontological Resources San Diego County. Department of Paleontology, San Diego Natural History Museum. 1994.

Moore, Ellen J. Fossil Mollusks of San Diego County. San Diego Society of Natural history. Occasional; Paper 15. 1968.

U.S. Code including: American Antiquities Act (16 USC §431-433) 1906. Historic Sites, Buildings, and Antiquities Act (16 USC §461-467), 1935. Reservoir Salvage Act (16 USC §469-469c) 1960. Department of Transportation Act (49 USC §303) 1966. National Historic Preservation Act (16 USC §470 et seq.) 1966. National Environmental Policy Act (42 USC §4321) 1969. Coastal Zone Management Act (16 USC §1451) 1972. National Marine Sanctuaries Act (16 USC §1431) 1972. Archaeological and Historical Preservation Act (16 USC §469-469c) 1974. Federal Land Policy and Management Act (43 USC §35) 1976. American Indian Religious Freedom Act (42 USC §1996 and 1996a) 1978. Archaeological Resources Protection Act (16 USC §470aa-mm) 1979. Native American Graves Protection and Repatriation Act (25 USC §3001-3013) 1990. Intermodal Surface Transportation Efficiency Act (23 USC §101, 109) 1991. American Battlefield Protection Act (16 USC 469k) 1996. (www4.law.cornell.edu)

GEOLOGY & SOILS

California Department of Conservation, Division of Mines and Geology, California Alquist-Priolo Earthquake Fault Zoning Act, Special Publication 42, Revised 1997. (www.consrv.ca.gov)

California Department of Conservation, Division of Mines and Geology, Fault-Rupture Hazard Zones in California, Special Publication 42, revised 1997. (www.consrv.ca.gov)

California Department of Conservation, Division of Mines and Geology, Special Publication 117, Guidelines for Evaluating and Mitigating Seismic Hazards in California, 1997. (www.consrv.ca.gov)

County of San Diego Code of Regulatory Ordinances Title 6, Division 8, Chapter 3, Septic Tanks and Seepage Pits. (www.amlegal.com)

County of San Diego Department of Environmental Health, Land and Water Quality Division, February 2002. On-site Wastewater Systems (Septic Systems): Permitting Process and Design Criteria. (www.sdcountry.ca.gov)

County of San Diego Natural Resource Inventory, Section 3, Geology.

United States Department of Agriculture, Soil Survey for the San Diego Area, California. 1973. (soils.usda.gov)

HAZARDS & HAZARDOUS MATERIALS

American Planning Association, Zoning News, "Saving Homes from Wildfires: Regulating the Home Ignition Zone," May 2001.

California Building Code (CBC), Seismic Requirements, Chapter 16 Section 162. (www.buildersbook.com)

California Education Code, Section 17215 and 81033. (www.leginfo.ca.gov)

California Government Code. § 8585-8589, Emergency Services Act. (www.leginfo.ca.gov)

California Hazardous Waste and Substances Site List. April 1998. (www.dtsc.ca.gov)

California Health & Safety Code Chapter 6.95 and §25117 and §25316. (www.leginfo.ca.gov)

California Health & Safety Code § 2000-2067. (www.leginfo.ca.gov)

California Health & Safety Code. §17922.2. Hazardous Buildings. (www.leginfo.ca.gov)

California Public Utilities Code, SDCRAA. Public Utilities Code, Division 17, Sections 170000-170084. (www.leginfo.ca.gov)

California Resources Agency, "OES Dam Failure Inundation Mapping and Emergency Procedures Program", 1996. (ceres.ca.gov)

County of San Diego, Department of Environmental Health, Hazardous Materials Division. California Accidental Release Prevention Program (CalARP) Guidelines. (<http://www.sdcountry.ca.gov/>, www.oes.ca.gov)

County of San Diego, Department of Environmental Health, Hazardous Materials Division. Hazardous Materials Business Plan Guidelines. (www.sdcountry.ca.gov)

Uniform Building Code. (www.buildersbook.com)

Uniform Fire Code 1997 edition published by the Western Fire Chiefs Association and the International Conference of Building Officials, and the National Fire Protection Association Standards 13 & 13-D, 1996 Edition, and 13-R, 1996 Edition. (www.buildersbook.com)

HYDROLOGY & WATER QUALITY

American Planning Association, Planning Advisory Service Report Number 476 Non-point Source Pollution: A Handbook for Local Government

California Department of Water Resources, California Water Plan Update. Sacramento: Dept. of Water Resources State of California. 1998. (rubicon.water.ca.gov)

California Department of Water Resources, California's Groundwater Update 2003 Bulletin 118, April 2003. (www.groundwater.water.ca.gov)

California Department of Water Resources, Water Facts, No. 8, August 2000. (www.dpla2.water.ca.gov)

California Disaster Assistance Act. Government Code, § 8680-8692. (www.leginfo.ca.gov)

California State Water Resources Control Board, NPDES General Permit Nos. CAS000001 INDUSTRIAL ACTIVITIES (97-03-DWQ) and CAS000002 Construction Activities (No. 99-08-DWQ) (www.swrcb.ca.gov)

California Storm Water Quality Association, California Storm Water Best Management Practice Handbooks, 2003.

California Water Code, Sections 10754, 13282, and 60000 et seq. (www.leginfo.ca.gov)

Colorado River Basin Regional Water Quality Control Board, Region 7, Water Quality Control Plan. (www.swrcb.ca.gov)

County of San Diego Regulatory Ordinance, Title 8, Division 7, Grading Ordinance. Grading, Clearing and Watercourses. (www.amlegal.com)

County of San Diego, Groundwater Ordinance. #7994. (www.sdcountry.ca.gov, <http://www.amlegal.com/>)

County of San Diego, Project Clean Water Strategic Plan, 2002. (www.projectcleanwater.org)

County of San Diego, Watershed Protection, Storm Water Management, and Discharge Control Ordinance, Ordinance Nos. 9424 and 9426. Chapter 8, Division 7, Title 6 of the San Diego County Code of Regulatory Ordinances and amendments. (www.amlegal.com)

County of San Diego. Board of Supervisors Policy I-68. Diego Proposed Projects in Flood Plains with Defined Floodways. (www.co.san-diego.ca.us)

Federal Water Pollution Control Act (Clean Water Act), 1972, Title 33, Ch.26, Sub-Ch.1. (www4.law.cornell.edu)

Freeze, Allan and Cherry, John A., Groundwater, Prentice-Hall, Inc. New Jersey, 1979.

Heath, Ralph C., Basic Ground-Water Hydrology, United States Geological Survey Water-Supply Paper; 2220, 1991.

National Flood Insurance Act of 1968. (www.fema.gov)

National Flood Insurance Reform Act of 1994. (www.fema.gov)

Porter-Cologne Water Quality Control Act, California Water Code Division 7. Water Quality. (ceres.ca.gov)

San Diego Association of Governments, Water Quality Element, Regional Growth Management Strategy, 1997. (www.sandag.org)

San Diego Regional Water Quality Control Board, NPDES Permit No. CAS0108758. (www.swrcb.ca.gov)

San Diego Regional Water Quality Control Board, Water Quality Control Plan for the San Diego Basin. (www.swrcb.ca.gov)

LAND USE & PLANNING

California Department of Conservation Division of Mines and Geology, Open File Report 96-04, Update of Mineral Land Classification: Aggregate Materials in the Western San Diego County Production Consumption Region, 1996. (www.consrv.ca.gov)

California Environmental Quality Act, Public Resources Code 21000-21178; California Code of Regulations, Guidelines for Implementation of CEQA, Appendix G, Title 14, Chapter 3, §15000-15387. (www.leginfo.ca.gov)

California State Mining and Geology Board, SP 51, California Surface Mining and Reclamation Policies and Procedures, January 2000. (www.consrv.ca.gov)

County of San Diego, Board of Supervisors Policy I-84: Project Facility. (www.sdcounty.ca.gov)

County of San Diego, Board Policy I-38, as amended 1989. (www.sdcounty.ca.gov)

County of San Diego, General Plan as adopted August 3, 2011. (ceres.ca.gov)

County of San Diego. Resource Protection Ordinance, compilation of Ord.Nos. 7968, 7739, 7685 and 7631. 1991.

Design Review Guidelines for the Communities of San Diego County.

MINERAL RESOURCES

National Environmental Policy Act, Title 42, 36.401 et. seq. 1969. (www4.law.cornell.edu)

Subdivision Map Act, 2011. (ceres.ca.gov)

U.S. Geologic Survey, Causey, J. Douglas, 1998, MAS/MILS Mineral Location Database.

U.S. Geologic Survey, Frank, David G., 1999, (MRDS) Mineral Resource Data System.

NOISE

California State Building Code, Part 2, Title 24, CCR, Appendix Chapter 3, Sound Transmission Control, 1988. . (www.buildersbook.com)

County of San Diego Code of Regulatory Ordinances, Title 3, Div 6, Chapter 4, Noise Abatement and Control, effective February 4, 1982. (www.amlegal.com)

County of San Diego General Plan, Noise Element, effective August 3, 2011. (ceres.ca.gov)

Federal Aviation Administration, Federal Aviation Regulations, Part 150 Airport Noise Compatibility Planning (revised January 18, 1985). (<http://www.access.gpo.gov/>)

Harris Miller Miller and Hanson Inc., *Transit Noise and Vibration Impact Assessment*, April 1995. (<http://ntl.bts.gov/data/rail05/rail05.html>)

International Standard Organization (ISO), ISO 362; ISO 1996 1-3; ISO 3095; and ISO 3740-3747. (www.iso.ch)

U.S. Department of Transportation, Federal Highway Administration, Office of Environment and Planning, Noise and Air Quality Branch. "Highway Traffic Noise Analysis and Abatement Policy and Guidance," Washington, D.C., June 1995. (<http://www.fhwa.dot.gov/>)

POPULATION & HOUSING

Housing and Community Development Act of 1974, 42 USC 5309, Title 42--The Public Health And Welfare, Chapter 69--Community Development, United States Congress, August 22, 1974. (www4.law.cornell.edu)

National Housing Act (Cranston-Gonzales), Title 12, Ch. 13. (www4.law.cornell.edu)

San Diego Association of Governments Population and Housing Estimates, November 2000. (www.sandag.org)

US Census Bureau, Census 2000. (<http://www.census.gov/>)

RECREATION

County of San Diego Code of Regulatory Ordinances, Title 8, Division 10, Chapter PLDO, §810.101 et seq. Park Lands Dedication Ordinance. (www.amlegal.com)

TRANSPORTATION/TRAFFIC

California Aeronautics Act, Public Utilities Code, Section 21001 et seq. (www.leginfo.ca.gov)

California Department of Transportation, Division of Aeronautics, California Airport Land Use Planning Handbook, January 2002.

California Department of Transportation, Environmental Program Environmental Engineering – Noise, Air Quality, and Hazardous Waste Management Office. "Traffic Noise Analysis Protocol for New Highway Construction and Reconstruction Projects," October 1998. (www.dot.ca.gov)

California Public Utilities Code, SDCRAA. Public Utilities Code, Division 17, Sections 170000-170084. (www.leginfo.ca.gov)

California Street and Highways Code. California Street and Highways Code, Section 260-283. (www.leginfo.ca.gov)

County of San Diego, Alternative Fee Schedules with Pass-By Trips Addendum to Transportation Impact Fee Reports, March 2005. (<http://www.sdcounty.ca.gov/dpw/land/pdf/TransImpactFee/attach.pdf>)

County of San Diego Transportation Impact Fee Report. January 2005. (<http://www.sdcounty.ca.gov/dpw/permits-forms/manuals.html>)

Fallbrook & Ramona Transportation Impact Fee Report, County of San Diego, January 2005. (<http://www.sdcounty.ca.gov/dpw/permits-forms/manuals.html>)

Office of Planning, Federal Transit Administration, Transit Noise and Vibration Impact Assessment, Final Report, April 1995.

San Diego Association of Governments, 2020 Regional Transportation Plan. Prepared by the San Diego Association of Governments. (www.sandag.org)

San Diego County Regional Airport Authority ALUCP'S http://www.san.org/sdcraa/airport_initiatives/land_use/adopted_docs.aspx

US Code of Federal Regulations, Federal Aviation Regulations (FAR), Objects Affecting Navigable Airspace, Title 14, Chapter 1, Part 77. (www.gpoaccess.gov)

UTILITIES & SERVICE SYSTEMS

California Code of Regulations (CCR), Title 14. Natural Resources Division, CIWMB Division 7; and Title 27, Environmental Protection Division 2, Solid Waste. (ccr.oal.ca.gov)

California Integrated Waste Management Act. Public Resources Code, Division 30, Waste Management, Sections 40000-41956. (www.leginfo.ca.gov)

County of San Diego, Board of Supervisors Policy I-78: Small Wastewater. (www.sdcounty.ca.gov)

Unified San Diego County Emergency Services Organization Annex T Emergency Water Contingencies, October 1992. (www.co.san-diego.ca.us)

United States Department of Agriculture, Natural Resource Conservation Service LESA System.

United States Department of Agriculture, Soil Survey for the San Diego Area, California. 1973.

US Census Bureau, Census 2000.

US Code of Federal Regulations, Federal Aviation Regulations (FAR), Objects Affecting Navigable Airspace, Title 14, Chapter 1, Part 77.

US Department of the Interior, Bureau of Land Management (BLM) modified Visual Management System.

US Department of Transportation, Federal Highway Administration (FHWA) Visual Impact Assessment for Highway Projects.

Figure 1

1: 10,359

0.3 0 0.16 0.3 Miles

Figure 2

1: 5,179

0.2 0 0.08 0.2 Miles