Removed On: 11-23-702C

Receipt No: 36-1009202054

City of Ontario Planning Department 303 East "B" Street Ontario, California Phone: (909) 395-2036 Fax: (909) 395-2420

California Environmental Quality Act
Notice of Determination

To: ■ Clerk of the Board of Supervisors
County of San Bernardino
385 North Arrowhead Avenue, 2nd Floor
San Bernardino, CA 92415-0182

 Office of Planning and Research 1400 Tenth Street, Room 212 Sacramento, California 95814

SUBJECT: FILING OF NOTICE OF DETERMINATION IN COMPLIANCE WITH PUBLIC RESOURCES CODE SECTION 21152

Project Title/File No(s): Ontario Ranch Business Park Specific Plan (File No. PSP18-002)

State Clearinghouse Number: 2019050018

Project Sponsors: Real Estate Development Associates, LLC, 4100 MacArthur Boulevard, Suite 120, Newport Beach, CA 92660 (949) 954-3087

Lead Agency/Contact Person: Richard Ayala, Senior Planner, City of Ontario Planning Department, 303 East "B" Street Ontario, California 91764 (909) 395-2036

Project Location: The Ontario Ranch Business Park Specific Plan (project site) encompasses 85.6 acres in the City of Ontario. The City of Ontario is located approximately 40 miles east of downtown Los Angeles, 20 miles west of downtown San Bernardino, and 30 miles east from the Orange County line. Regional access to the project site is provided by State Route 83 (SR-83; Euclid Avenue), which connects to State Route 60 (SR-60) and Interstate 10 (I-10) to the north, I-15 approximately 5.5 miles to the east, and State Route 71 (SR-71), approximately 3 miles to the southwest. SR-71 connects the project to Interstate 91 (I-91) in unincorporated Riverside County.

The project site is located in the southwestern portion of Ontario, immediately north of the City of Chino in San Bernardino County, east of Euclid Avenue, north of Merrill Avenue, west of the unimproved right-of-way of Sultana Avenue, and south of Eucalyptus Avenue (APNs: 1054-011-01, -02, -04; 1054-021-01, -02; 1054-271-01, -02, -03; 1054-281-01, -02, -03).

Project Description: Ordinance approving the Ontario Ranch Business Park Specific Plan (File No. PSP18-002) to establish the land use districts, development standards design guidelines, and infrastructure improvements for the potential development of up to 1,905,027 sq. ft. of General Industrial and Business Park land uses on 85.6 acres of land.

This is to advise that the City of Ontario City Council approved the above-described project on October 6, 2020, has made findings based on the provisions in CEQA, and has made the following determinations regarding the above-described project:

1.	The project ⋈ will, ☐ will not, have a significant effect on the environment.
2.	An Environmental Impact Report (EIR) was prepared for this project pursuant to the provisions of CEQA and reflects the
	independent judgment of the Lead Agency.
	☐ A Negative Declaration was prepared for this project pursuant to the provisions of CEQA and reflects the independent
	judgment of the Lead Agency.
	☐ A Mitigated Negative Declaration was prepared for this project pursuant to the provisions of CEQA and reflects the
	independent judgment of the Lead Agency.
3.	Mitigation measures ⋈ were, □ were not, made a condition of approval of the project.
4.	A Statement of Overriding Considerations ⋈ was, □ was not, adopted for this project.
5.	Findings ⊠ were, □ were not, made pursuant to the provisions of CEQA.
The	location and custodian of the documents which comprise the record of proceedings for the Final EIR (with comments and respon

The location and custodian of the documents which comprise the record of proceedings for the Final EIR (with comments and responses), is City of Ontario, Planning Department, 303 East B Street, Ontario, CA 91764.

Assistant Planner

October 7, 2020,

CALIFORNA

11.24

Title Governor's Office of Planning & Research

Date Received for Filing and Posting:

Oct 12 2020

CLERK OF THE

			Print	StartOv	/er	Save	
		RECEIPT NUMBER:					
			— 100		— 544		
		STATE CLEARINGHOUSE NUMBER (If applicable)				f applicable)	
		- 1	19050			арричания	
SEE INSTRUCTIONS ON REVERSE. TYPE OR PRINT CLEARLY. LEAD AGENCY	LEADAGENCY EMAIL	DATE					
City of Ontario Planning Department	ED DAOLIGI LIVAL			50.24,73.22	10092020		
COUNTY/STATE AGENCY OF FILING				ALL RESONANTION	NT NUMBER	R	
San Bernardino						27%	
PROJECT TITLE	W					-	
Ontario Ranch Business Park Specific Plan (File	e No. PSP18-002)					
PROJECT APPLICANT NAME	PROJECT APPLICANT	EMAIL		PHONE N			
City of Ontario Planning Department				(909) 395-2036			
PROJECT APPLICANT ADDRESS	CITY	S	TATE	ZIP CODE			
303 East B Street	Ontario	(CA	91764			
PROJECT APPLICANT (Check appropriate box)							
✓ Local Public Agency School District	Other Special District		State /	Agency	Priv	ate Entity	
CHECK APPLICABLE FEES:		00 040	05 6			0.00	
Environmental Impact Report (EIR)		\$3,343				0.00	
Mitigated/Negative Declaration (MND)(ND)	ireatly to CDEM	\$2,406				0.00	
☐ Certified Regulatory Program (CRP) document - payment due d	rectly to CDFVV	\$1,136).5U \$			0.00	
Exempt from fee							
Notice of Exemption (attach)							
☐ CDFW No Effect Determination (attach)							
Fee previously paid (attach previously issued cash receipt copy)	j						
Services and the services and the services are services are services and the services are ser						0.00	
☐ Water Right Application or Petition Fee (State Water Resources	Control Board only)	\$850	0.00 \$			0.00	
 County documentary handling fee 			\$,		50.00	
☐ Other			\$				
PAYMENT METHOD:						E0.00	
☑ Cash ☐ Credit ☐ Check ☐ Other	TOTAL	RECEIV	ED \$		- 11-1 W.	50.00	
SIGNATURE AGENC	CY OF FILING PRINTED I	NAME A	ND TITLE				
1 stan	thia Merendon, De	eputy	Clerk				
Marine	**************************************						

COPY - COUNTY CLERK

ORIGINAL - PROJECT APPLICANT