

October 2014 | **Initial Study**

YUCAIPA GENERAL PLAN UPDATE

Case No. 14-135/GPA
City of Yucaipa

Prepared for:

City of Yucaipa

Contact: Joseph M. Lambert, Director of Development Services
34272 Yucaipa Boulevard
Yucaipa, California 92399
909.797.2489

Prepared by:

PlaceWorks

Contact: JoAnn Hadfield, Principal
Nicole Vermilion, Associate Principal
3 MacArthur Place, Suite 1100
Santa Ana, California 92707
714.966.9220
info@placeworks.com
www.placeworks.com

Table of Contents

Section	Page
1. INTRODUCTION.....	1
1.1 PROJECT LOCATION.....	1
1.2 ENVIRONMENTAL SETTING.....	1
1.3 PROJECT DESCRIPTION.....	15
1.4 CITY ACTION REQUESTED.....	16
1.5 RESPONSIBLE AGENCIES.....	16
1.6 REVIEWING AGENCIES.....	23
2. ENVIRONMENTAL CHECKLIST.....	25
2.1 BACKGROUND.....	25
2.2 ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED.....	27
2.3 DETERMINATION (TO BE COMPLETED BY THE LEAD AGENCY).....	27
2.4 EVALUATION OF ENVIRONMENTAL IMPACTS.....	28
3. ENVIRONMENTAL ANALYSIS.....	37
3.1 AESTHETICS.....	37
3.2 AGRICULTURAL AND FORESTRY RESOURCES.....	38
3.3 AIR QUALITY.....	39
3.4 BIOLOGICAL RESOURCES.....	41
3.5 CULTURAL RESOURCES.....	42
3.6 GEOLOGY AND SOILS.....	44
3.7 GREENHOUSE GAS EMISSIONS.....	46
3.8 HAZARDS AND HAZARDOUS MATERIALS.....	46
3.9 HYDROLOGY AND WATER QUALITY.....	48
3.10 LAND USE AND PLANNING.....	51
3.11 MINERAL RESOURCES.....	52
3.12 NOISE.....	53
3.13 POPULATION AND HOUSING.....	54
3.14 PUBLIC SERVICES.....	55
3.15 RECREATION.....	56
3.16 TRANSPORTATION/TRAFFIC.....	57
3.17 UTILITIES AND SERVICE SYSTEMS.....	59
3.18 MANDATORY FINDINGS OF SIGNIFICANCE.....	60
4. REFERENCES.....	63
5. LIST OF PREPARERS.....	65
CITY OF YUCAIPA.....	65
PLACEWORKS.....	65

Table of Contents

List of Figures

Figure		Page
Figure 1	Regional Location	7
Figure 2	Citywide Aerial	9
Figure 3	Existing Land Uses	11
Figure 4	Current Land Use Plan.....	13
Figure 5	Proposed Land Use Plan	21

List of Tables

Table		Page
Table 1	Existing Land Use Summary.....	3
Table 2	Current General Plan	4
Table 3	Proposed General Plan Update Summary	17

Abbreviations and Acronyms

AAQS	ambient air quality standards
AB	Assembly Bill
AQMP	air quality management plan
BMP	best management practices
CAL FIRE	California Department of Forestry and Fire Protection
CalRecycle	California Department of Resources, Recycling, and Recovery
Caltrans	California Department of Transportation
CARB	California Air Resources Board
CBC	California Building Code
CEQA	California Environmental Quality Act
CGS	California Geologic Survey
CMP	congestion management program
DTSC	Department of Toxic Substances Control
EIR	environmental impact report
EPA	United States Environmental Protection Agency
FEMA	Federal Emergency Management Agency
GCP	general construction permit
GHG	greenhouse gases
HCP	habitat conservation plan
IS	initial study
LAFCO	local agency formation commission
MRZ	mineral resource zone
NCCP	natural community conservation plan
NPDES	National Pollution Discharge Elimination System
RWQCB	Regional Water Quality Control Board
SANBAG	San Bernardino Association of Governments
SB	Senate Bill
SBNF	San Bernardino National Forest
SCAG	Southern California Association of Governments
SCAQMD	South Coast Air Quality Management District
SMARA	Surface Mining and Reclamation Act
SoCAB	South Coast Air Basin
SOI	sphere of influence

Abbreviations and Acronyms

SWPPP	Storm Water Pollution Prevention Plan
SWMD	Solid Waste Management Division
USFWS	United States Fish and Wildlife Service
VHFHSZ	very high fire hazard severity zone
VMT	vehicle miles traveled
YFD	Yucaipa Fire Department
YPD	Yucaipa Police Department
YVWD	Yucaipa Valley Water District

1. Introduction

The City of Yucaipa is circulating this Initial Study (IS) for the City of Yucaipa General Plan Update (proposed project), City of Yucaipa Case No. 14-135/GPA, for public review and comment. This Initial Study has been prepared in accordance with the California Environmental Quality Act (CEQA), as amended, to determine if approval of the discretionary actions requested and subsequent development would have a significant impact on the environment.

As defined by Section 15063 of the CEQA Guidelines, an Initial Study is prepared primarily to provide the lead agency with information to use as the basis for determining whether a negative declaration, mitigated negative declaration, or environmental impact report (EIR) would be appropriate for providing the necessary environmental documentation and clearance for the proposed project.

1.1 PROJECT LOCATION

The City of Yucaipa is in the eastern portion of the San Bernardino Valley at the foot of the San Bernardino Mountains (see Figure 1, *Regional Location*). Yucaipa is bordered by the City of Calimesa and unincorporated Riverside County to the south; the City of Redlands and unincorporated San Bernardino County to the west, which includes the community of Mentone; and the foothills of the San Bernardino Mountains to the north and east in unincorporated San Bernardino County. The San Bernardino National Forest runs along the City's northeast border. The Crafton Hills run along the City's northwest boundary, separating the City from the unincorporated San Bernardino County community of Mentone and the City of Redlands. Figure 2, *Citywide Aerial*, provides a visual of the City. Regional access to the City is provided by various freeways. Interstate 10 (I-10) runs northwest to southeast through the southwest area of the City, and State Route 38 (SR-38), also known as Mill Creek Road, runs just along the northern City boundary. County Line Road separates the City of Yucaipa from the City of Calimesa and the unincorporated County of Riverside.

1.2 ENVIRONMENTAL SETTING

1.2.1 Existing Land Use

The City of Yucaipa encompasses 18,090 acres, and its sphere of influence (SOI) consists of an additional 1,663 acres, for a total of 19,753 acres across the entire plan area. As shown in Table 1, *Existing Land Use Summary*, and Figure 3, *Existing Land Uses*, the vast majority of City land is either single-family or rural residential (36.1 percent), open space and recreation (16.9 percent), or vacant (26.6 percent). This is due to the City's low residential density and natural open space character. Crafton Hills College is on the western edge of the City. Yucaipa Regional Park abuts the Crafton Hills in the northwest part of the City. In the City's SOI, Open Space and Recreation is the predominant land use (80.0 percent); the remaining acreage includes facilities, rural residential, vacant, and right-of-way uses.

1. Introduction

Yucaipa Regional Park, in the northwest portion of the City, is operated and maintained by San Bernardino County and provides a wide range of outdoor recreational activities, including fishing, swimming, camping, trails, picnic areas, and group shelters. Wildwood Canyon State Park is in southeast Yucaipa along the eastern boundary and consists of 900 acres of open wildland, trails, and recreational facilities. In addition, El Dorado Ranch Park is 334 acres of permanent open space in the northeast corner of the City.

1.2.2 Surrounding Land Use

As shown in Figure 2, *Citywide Aerial*, the City of Yucaipa is surrounded by other developed areas of the cities of Redlands and Calimesa, the community of Mentone in unincorporated San Bernardino County, and the community of Cherry Valley in unincorporated Riverside County. Significant land uses directly adjacent to the City's boundaries are the mountainous terrain of the San Bernardino National Forest to the northeast and east, commercial and residential uses in Calimesa to the south, and the Crafton Hills to the northeast.

1.2.3 Current General Plan

The current City of Yucaipa General Plan was adopted in July 2004 and has 12 elements:

- Land Use
- Urban Design
- Housing (adopted April 22, 2013)
- Growth Management
- Economic Development
- Transportation
- Noise
- Infrastructure and Public Facilities
- Safety and Hazardous Waste
- Air Quality
- Open Space and Conservation

Table 2, *Current General Plan*, and Figure 4, *Current Land Use Plan*, show that 31 land use designations currently regulate development in the City. Within the City boundaries, the three largest are Rural Living-1 (RL-1), Institutional (IN), and Residential Single-20M (RS-20M), which cover approximately 39 percent of the City. Residential land use designations in general represent 66 percent of the City. Commercial, open space, and right-of-way land use designations are the primary remaining uses in the City's land area. The City's SOI is predominantly designated for open space (98 percent).

1. Introduction

Table 1 Existing Land Use Summary

Category	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
City of Yucaipa	18,090	19,228	18,132	47,830	2,750,926	6,888
Agriculture	173	—	—	—	—	—
Commercial and Service	269	—	—	—	2,391,804	4,783
Education	365	—	—	—	—	1,352
Facilities	177	—	—	—	—	100
General Office	12	—	—	—	118,194	182
Industrial	89	—	—	—	240,928	375
Multi-Family Residential	101	862	813	2,352	—	—
Open Space and Recreation	3,064	—	—	—	—	—
Other Utilities	79	—	—	—	—	—
Rural Residential	2,729	5,260	4,960	11,547	—	—
Single Family Residential	3,803	13,106	12,359	33,931	—	96
Transportation, Communications, and Utilities	6	—	—	—	—	—
Under Construction	160	—	—	—	—	—
Vacant	4,804	—	—	—	—	—
Water Utilities	516	—	—	—	—	—
Right-of-Way	1,743	—	—	—	—	—
Yucaipa Sphere of Influence	1,663	2	2	5	—	—
Facilities	20	—	—	—	—	—
Open Space and Recreation	1,332	—	—	—	—	—
Rural Residential	20	2	2	5	—	—
Vacant	280	—	—	—	—	—
Right-of-Way	11	—	—	—	—	—

1. Introduction

Table 1 Existing Land Use Summary

Category	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
Grand Total	19,753	19,230	18,134	47,835	2,750,926	6,888

Notes: Residential Units: Based on the existing land use inventory.
 Households: Assumed occupancy rate of 94.3 percent, California Department of Finance. 2000–2009. Occupancy Rate, City of Yucaipa. In E-5 City/County Population and Housing Estimates. Database.
 Population: Assumed persons per household of 2.75 for Rural Residential and Single Family Residential households and 2.89 for Multifamily households, U.S. Census, Average Household Size by Tenure, City of Yucaipa, 2010. Except for Senior Mobile Homes (designated with a Mobile Home 2 Overlay), where an average persons per household of 1.6 was applied, U.S. Census, Population by Age divided by Age of Householder, City of Yucaipa 2010.
 Nonresidential Square Footage: San Bernardino County. 2014. Countywide GIS Analysis of Underutilized Land Study. Prepared by County Assessor's Office and PlaceWorks.
 Employment: The following employment generation factors and assumptions were used.
 General Office: 650 square feet per employee Industrial: 1,000 square feet per employee
 Commercial Service: 500 square feet per employee Schools: School Accountability Report Cards, 2013.

Table 2 Current General Plan

Land Use Designation	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
City of Yucaipa	18,090	29,628	27,958	76,169	8,530,405	16,921
Rural Living-40 (RL-40)	41	1	1	3	—	—
Rural Living-20 (RL-20)	20	1	1	3	—	—
Rural Living-10 (RL-10)	1,354	135	128	351	—	—
Rural Living-5 (RL-5)	240	48	45	124	—	—
Rural Living-2.5 (RL-2.5)	787	315	297	783	—	—
Rural Living-1 (RL-1)	2,663	2,663	2,511	6,907	—	—
Residential-1 (R-1)	16	16	15	41	—	—
Residential-2 (R-2)	121	242	228	627	—	—
Residential Single-20M (RS-20M)	1,890	4,158	3,921	10,733	—	—
Residential-4 (R-4)	199	795	750	2,061	—	—
Residential Single-10M (RS-10M)	1,192	5,246	4,947	13,568	—	—
Residential Single-72C (RS-72C)	570	3,386	3,193	8,350	—	—

1. Introduction

Table 2 Current General Plan

Land Use Designation	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
Residential-8 (R-8)	50	398	375	1,033	—	—
Multiple Residential-10M (RM-10M)	421	1,854	1,748	4,858	—	—
Multiple Residential-72C (RM-72C)	1,054	6,316	5,953	15,965	—	—
Residential-24 (R-24)	40	961	906	2,618	—	—
Multiple Residential-24 (RM-24)	21	493	465	1,343	—	—
Retail Commercial (CR)	175	—	—	—	1,750,294	2,135
General Commercial (CG)	386	—	—	—	3,344,247	6,799
Neighborhood Commercial (CN)	49	—	—	—	322,320	716
Service Commercial (CS)	175	—	—	—	1,523,561	3,386
Business Park (BP)	26	—	—	—	575,996	576
Community Industrial (IC)	97	—	—	—	513,987	627
Institutional (IN)	2,477	—	—	—	500,000	2,488
Planned Development (PD)	1,247	2,604	2,473	6,802	—	194
Public Facilities (PUB)	45	—	—	—	—	—
Open Space Planned Development (OS-PD)	—	—	—	—	—	—
Open Space (OS)	903	—	—	—	—	—
Park (P)	—	—	—	—	—	—
Floodway (FW)	92	—	—	—	—	—
Right-of-Way (ROW)	1,743	—	—	—	—	—
Yucaipa Sphere of Influence	1,663	2	2	6	—	—
Rural Living-10 (RL-10)	13	1	1	3	—	—
Rural Living-5 (RL-5)	7	1	1	3	—	—
Open Space (OS)	1,632	—	—	—	—	—
Right-of-Way (ROW)	11	—	—	—	—	—

1. Introduction

Table 2 Current General Plan

Land Use Designation	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
Grand Total	19,753	29,630	27,960	76,175	8,530,405	16,921

Notes:

Units: The following density assumptions were used unless adjusted by a specific project or to reflect the current buildout of an existing neighborhood.

RL-40: 0.025 du/ac	RL-1: 1 du/ac	RS-10M: 4.4 du/ac	R-24: 24 du/ac
RL-20: 0.05 du/ac	R-1: 1 du/ac	RS-72C: 6 du/ac	RM-24: 24 du/ac
RL-10: 0.1 du/ac	R-2: 2 du/ac	R-8: 8 du/ac	
RL-5: 0.2 du/ac	RS-20M: 2.2 du/ac	RM-10M: 4.4 du/ac	
RL-2.5: 0.4 du/ac	R-4: 4 du/ac	RM-72C: 6 du/ac	

Households: Assumed occupancy rate of 94.3 percent, California Department of Finance. 2000–2009. Occupancy Rate, City of Yucaipa. In E-5 City/County Population and Housing Estimates. Database.

Population: The following person per household assumptions were used.

All Rural-Living and Single Residential and R-1, R-2, R-4, R-8 and PD: 2.75 persons per household, U.S. Census, Average Household Size by Tenure, City of Yucaipa, 2010.

All Multiple Residential and R-24 categories: 2.89 persons per household, U.S. Census, Average Household Size by Tenure, City of Yucaipa, 2010.

Mobile Homes (non-Senior) designated with MH1 Overlay: 2.4, Number of Units by Unit Type divided by Population by Unit Type, U.S. Census, City of Yucaipa, 2010

Senior Mobile Homes designated with MH2 Overlay: 1.6, U.S. Census, Population by Age divided by Age of Householder, City of Yucaipa 2010.

Nonresidential Square Footage: The following average floor area ratios were used:

Commercial Retail: 0.32 FAR	General Commercial: 0.20 FAR
Neighborhood Commercial: 0.15 FAR	Commercial Service: 0.20 FAR
Business Park: 0.50 FAR	Community Industrial: 0.10 FAR

Employment: The following average employment generation factors were used:

Commercial Retail: 820 square feet per employee	General Commercial: 500 square feet per employee
Neighborhood Commercial: 450 square feet per employee	Commercial Service: 450 square feet per employee
Business Park: 1,000 square feet per employee	Community Industrial: 1,000 square feet per employee
Schools: 15 percent growth over existing employment	

Figure 1 Regional Location

Source: US Forest Service, 2013

- Yucaipa City Limits
- Yucaipa Sphere of Influence

- National Forest**
- USDA Forest Service
- Private Ownership

1. Introduction

This page intentionally left blank.

Figure 2
CITYWIDE AERIAL

City Limits
Yucaipa Sphere of Influence

1. Introduction

This page intentionally left blank.

Figure 3
EXISTING LAND USES

- City Limits
- Yucaipa Sphere of Influence
- Existing Land Use**
 - Rural Residential
 - Single Family Residential
 - Multifamily Residential
 - Commercial, Service, and Office
 - Public and Semipublic Facilities
 - Industrial
 - Water Utilities
 - Other Utilities
 - Undeveloped Land
 - Open Space and Recreation

1. Introduction

This page intentionally left blank.

1. Introduction

Figure 4
CURRENT LAND USE PLAN

- City Limits
- Yucaipa Sphere of Influence
- LAND USE DISTRICTS**
- Rural Living 40 ac min (RL-40)
- Rural Living 20 ac min (RL-20)
- Rural Living 10 ac min (RL-10)
- Rural Living 5 ac min (RL-5)
- Rural Living 2.5 ac min (RL-2.5)
- Rural Living 1 ac min (RL-1)
- Single Residential 1 du/ac (R-1)
- Single Residential 2 du/ac (R-2)
- Single Res. 20,000 sf min (RS-20M)
- Single Residential 4 du/ac (R-4)
- Single Res. 10,000 sf min (RS-10M)
- Single Res. 7,200 sf min (RS-72C)
- Single or Multiple Res. 8 du/ac (R-8)
- Multiple Res. 10,000 sf min (RM-10M)
- Multiple Res. 7,200 sf min (RM-72C)
- Multiple Res. 24 du/ac (RM-24)
- Multiple Res. 24 du/ac (R-24)
- Planned Development (PD)
- Regional Commercial (CR)
- General Commercial (CG)
- Neighborhood Commercial (CN)
- Service Commercial (CS)
- Business Park (BP)
- Community Industrial (IC)
- Institutional (IN)
- Public Facilities (PUB)
- Open Space (OS)
- Floodway (FW)

1. Introduction

This page intentionally left blank.

1. Introduction

1.3 PROJECT DESCRIPTION

The proposed project is an update to the City of Yucaipa's General Plan that is intended to shape development in the City and its SOI over the next 20-plus years. The City's SOI is the unincorporated lands adjacent to City boundaries that are defined by the county local agency formation commission (LAFCo) as areas likely to be served or annexed by the City in the future. Cities do not have regulatory control over these lands, but they have the authority to designate their preference for land use planning in the county areas if the properties are annexed to the City sometime in the future.

1.3.1 Statement of Objectives

The General Plan update is guided by a set of community values and priorities developed by the Yucaipa City Council with input from the community. The following objectives are integrated into the General Plan update's policies and goals:

- Maintain a small-town rural character with strong neighborhood identities
- Preserve scenic vistas, wild lands, ravines, and hillsides
- Attract quality businesses that bring quality jobs and retail opportunities
- Foster educational opportunities that prepare the community for the future
- Ensure the health, safety, and well-being of our residents
- Maintain excellent infrastructure, community services, and public facilities
- Sustain a vibrant Historic District, and unique local artistic and cultural events
- Provide parks, trails, open space, and recreational opportunities for all ages
- Cultivate a spirit of community service, pride, and mutual respect
- Maintain a fiscally responsible and responsive governance

1.3.2 Proposed General Plan Elements

The Yucaipa General Plan update involves reorganization of the current General Plan into the following six required elements and one optional element:

Required General Plan Elements

- **The Land Use Element** guides the distribution, location, and extent of land uses for housing, business, industry, institutions, open space, and recreation in the City and its SOI. The element includes goals, policies, and implementation direction and establishes development criteria and standards, including building intensity and residential density.
- **The Circulation Element** addresses the identification, location, and extent of existing and proposed major thoroughfares, transportation routes, multimodal transportation options, and local public utilities and facilities. It serves as an infrastructure plan and is correlated with the land use element.

1. Introduction

- **The Open Space and Recreation Element** focuses on natural and built recreational resources. It focuses on the preservation of existing open spaces and recreational facilities and the development of new resources.
- **The Conservation Element** emphasizes the conservation of natural, cultural, and historic resources within the community to maximize their value and prevent their wasteful exploitation and destruction.
- **The Safety Element** identifies natural and man-made hazards and establishes policies to protect the people and property within community.
- **The Noise Element** provides guidance related to noise conditions and identifies goals and policies aimed at mitigating and adapting to nuisance noise.

Optional General Plan Elements

- **The Economic Development Element** includes long-term goals for the community and policies to guide decision making relative to economic issues.

1.3.3 Proposed Land Use Designations

Table 3 outlines the proposed land use designations and details the projected population, employment, dwelling units, and nonresidential square footage of development planned for under the General Plan update. The proposed land use designations are also shown on Figure 5, *Proposed General Plan Land Use*.

1.4 CITY ACTION REQUESTED

The Yucaipa City Council is the City's legislative body and the approving authority for the City of Yucaipa General Plan. In order to implement the General Plan, the City Council must take the following actions:

- Adopt the City of Yucaipa General Plan Update
- Certify the City of Yucaipa General Plan Update EIR
- Adopt findings of fact (and Statement of Overriding Considerations, if required)
- Adopt a Mitigation Monitoring and Reporting Program

1.5 RESPONSIBLE AGENCIES

A public agency other than the lead agency that has discretionary approval power over a project is a responsible agency, as defined by CEQA Guidelines. Adoption of the City of Yucaipa General Plan requires approval from the Department of Housing and Community Development (HCD) for the City's Housing Element and from the San Bernardino County Local Agency Formation Commission (LAFCO) for amendments to the City's SOI. Therefore, HCD and San Bernardino LAFCO are responsible agencies for the proposed project.

1. Introduction

Table 3 Proposed General Plan Update Summary

Land Use Designation	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
City of Yucaipa	18,090	30,075	28,378	77,322	9,581,104	18,488
Rural Living-40 (RL-40)	41	1	1	3	—	—
Rural Living-20 (RL-20)	20	1	1	3	—	—
Rural Living-10 (RL-10)	1,280	128	121	332	—	—
Rural Living-5 (RL-5)	240	48	45	124	—	—
Rural Living-2.5 (RL-2.5)	638	255	241	628	—	—
Rural Living-1 (RL-1)	2,477	2,477	2,335	6,422	—	—
Residential-1 (R-1)	16	16	15	41	—	—
Residential-2 (R-2)	121	242	228	627	—	—
Residential Single-20M (RS-20M)	1,951	4,292	4,047	11,082	—	—
Residential-4 (R-4)	199	795	750	2,061	—	—
Residential Single-10M (RS-10M)	1,328	5,845	5,511	15,119	—	—
Residential Single-72C (RS-72C)	568	3,377	3,185	8,327	—	—
Residential-8 (R-8)	50	398	375	1,033	—	—
Multiple Residential-10M (RM-10M)	421	1,854	1,748	4,858	—	—
Multiple Residential-72C (RM-72C)	1,050	6,292	5,931	15,897	—	—
Residential-24 (R-24)	40	961	906	2,618	—	—
Multiple Residential-24 (RM-24)	21	493	465	1,343	—	—
Retail Commercial (CR)	175	—	—	—	2,435,125	2,970
General Commercial (CG)	384	—	—	—	3,710,114	7,531
Neighborhood Commercial (CN)	49	—	—	—	322,320	716
Service Commercial (CS)	175	—	—	—	1,523,562	3,386
Business Park (BP)	26	—	—	—	575,997	576
Community Industrial (IC)	97	—	—	—	513,987	627

1. Introduction

Table 3 Proposed General Plan Update Summary

Land Use Designation	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
Institutional (IN)	798	—	—	—	500,000	2,488
Planned Development (PD)	740	2,604	2,473	6,802	—	194
Public Facilities (PUB)	45	—	—	—	—	—
Open Space Planned Development (OS-PD)	507	—	—	—	—	—
Open Space (OS)	2,185	—	—	—	—	—
Park (P)	617	—	—	—	—	—
Floodway (FW)	92	—	—	—	—	—
Right-of-Way (ROW)	1,743	—	—	—	—	—
Yucaipa Sphere of Influence	1,663	2	2	6	—	—
Rural Living-10 (RL-10)	13	1	1	3	—	—
Rural Living-5 (RL-5)	7	1	1	3	—	—
Open Space (OS)	1,632	—	—	—	—	—
Right-of-Way (ROW)	11	—	—	—	—	—
Grand Total	19,753	30,077	28,380	77,328	9,581,104	18,488
Increase from Existing Conditions	0	10,847	10,246	29,493	6,830,178	11,600
Change Compared to the Current General Plan	0	447	420	1,153	1,050,699	1,567

Notes: Units: The following density assumptions were used unless adjusted by a specific project or to reflect the current buildout of an existing neighborhood.

RL-40: 0.025 du/ac	RL-1: 1 du/ac	RS-10M: 4.4 du/ac	R-24: 24 du/ac
RL-20: 0.05 du/ac	R-1: 1 du/ac	RS-72C: 6 du/ac	RM-24: 24 du/ac
RL-10: 0.1 du/ac	R-2: 2 du/ac	R-8: 8 du/ac	
RL-5: 0.2 du/ac	RS-20M: 2.2 du/ac	RM-10M: 4.4 du/ac	
RL-2.5: 0.4 du/ac	R-4: 4 du/ac	RM-72C: 6 du/ac	

Households: Assumed occupancy rate of 94.3 percent, California Department of Finance. 2000–2009. Occupancy Rate, City of Yucaipa. In E-5 City/County Population and Housing Estimates. Database.

Population: The following person per household assumptions were used.

All Rural-Living and Single Residential and R-1, R-2, R-4, R-8 and PD: 2.75 persons per household, U.S. Census, Average Household Size by Tenure, City of Yucaipa, 2010.

All Multiple Residential and R-24 categories: 2.89 persons per household, U.S. Census, Average Household Size by Tenure, City of Yucaipa, 2010.

Mobile Homes (non-Senior) designated with MH1 Overlay: 2.4, Number of Units by Unit Type divided by Population by Unit Type, U.S. Census, City of Yucaipa, 2010.

Senior Mobile Homes designated with MH2 Overlay: 1.6, U.S. Census, Population by Age divided by Age of Householder, City of Yucaipa 2010.

Nonresidential Square Footage: The following average floor area ratios were used.

Commercial Retail: 0.32 FAR

General Commercial: 0.20 FAR

1. Introduction

Table 3 Proposed General Plan Update Summary

Land Use Designation	Acres	Residential Units	Households	Population	Nonresidential Square Feet	Employment
Neighborhood Commercial: 0.15 FAR Business Park: 0.50 FAR Crafton Hills College Village Project Area CG Parcels: 0.30 FAR Employment. The following average employment generation factors were used. Commercial Retail: 820 square feet per employee Neighborhood Commercial: 450 square feet per employee Business Park: 1,000 square feet per employee Schools: 15 percent growth over existing employment		Commercial Service: 0.20 FAR Community Industrial: 0.10 FAR				General Commercial: 500 square feet per employee Commercial Service: 450 square feet per employee Community Industrial: 1,000 square feet per employee

1. Introduction

This page intentionally left blank.

1. Introduction

Figure 5
PROPOSED LAND USE PLAN

- City Limits
- Yucaipa Sphere of Influence
- LAND USE DISTRICTS**
- Rural Living 40 ac min (RL-40)
- Rural Living 20 ac min (RL-20)
- Rural Living 10 ac min (RL-10)
- Rural Living 5 ac min (RL-5)
- Rural Living 2.5 ac min (RL-2.5)
- Rural Living 1 ac min (RL-1)
- Single Residential 1 du/ac (R-1)
- Single Residential 2 du/ac (R-2)
- Single Res. 20,000 sf min (RS-20M)
- Single Residential 4 du/ac (R-4)
- Single Res. 10,000 sf min (RS-10M)
- Single Res. 7,200 sf min (RS-72C)
- Single or Multiple Res. 8 du/ac (R-8)
- Multiple Res. 10,000 sf min (RM-10M)
- Multiple Res. 7,200 sf min (RM-72C)
- Multiple Res. 24 du/ac (RM-24)
- Multiple Res. 24 du/ac (R-24)
- Planned Development (PD)
- Regional Commercial (CR)
- General Commercial (CG)
- Neighborhood Commercial (CN)
- Service Commercial (CS)
- Business Park (BP)
- Community Industrial (IC)
- Institutional (IN)
- Public Facilities (PUB)
- Open Space (OS)
- Open Space Planned Development (OS-PD)
- Park (P)
- Floodway (FW)

1. Introduction

This page intentionally left blank.

1. Introduction

1.6 REVIEWING AGENCIES

Reviewing agencies do not have discretionary powers to approve or deny the proposed General Plan Update. These agencies are encouraged to review this environmental document for adequacy and accuracy and to comment on the proposed significances in the EIR. Potential reviewing agencies include:

Federal

- US Army Corps of Engineers (Corps)
- US Fish and Wildlife Service (USFWS)
- Bureau of Land Management (BLM)

State

- California Highway Patrol (CHP)
- California Department of Transportation (Caltrans), District 8
- California Department of Fish and Wildlife (CDFW)
- California Department of Forestry and Fire Protection (CAL FIRE)
- California Department of Parks and Recreation (DPR)
- California Housing and Community Development (HCD)
- Native American Heritage Commission (NAHC)

Regional/Local

- South Coast Air Quality Management District (SCAQMD)
- Yucaipa Valley Water District (YVWD)
- San Bernardino Association of Governments (SANBAG)
- San Bernardino County Board of Supervisors, 3rd District Office
- San Bernardino County Fire Department
- San Bernardino County Flood Control District
- San Bernardino County Planning Department
- San Bernardino Sheriff's Department
- San Bernardino County Transportation Department
- Riverside County Planning Department
- Southern California Association of Governments (SCAG)
- City of Redlands
- City of Calimesa
- Crafton Hills College
- Yucaipa-Calimesa Joint Unified School District

1. Introduction

This page intentionally left blank.

2. Environmental Checklist

2.1 BACKGROUND

1. **Project Title:** Yucaipa General Plan Update

2. **Lead Agency Name and Address:**

City of Yucaipa
34272 Yucaipa Boulevard
Yucaipa, CA 92399

3. **Contact Person and Phone Number:**

Joseph M. Lambert, Director of Development Services
(909) 797-2489

4. **Project Location:**

The City of Yucaipa is in the eastern portion of the San Bernardino Valley at the foot of the San Bernardino Mountains. Yucaipa is bordered by the City of Calimesa and unincorporated Riverside County to the south; the City of Redlands and unincorporated San Bernardino County to the west, which includes the community of Mentone; and the foothills of the San Bernardino Mountains to the north and east in unincorporated San Bernardino County. The San Bernardino National Forest runs along the City's northeast border. The Crafton Hills run along the City's northwest boundary, separating the City from the community of Mentone and the City of Redlands. County Line Road separates Yucaipa from the City of Calimesa and the unincorporated County of Riverside.

5. **Project Sponsor's Name and Address:**

City of Yucaipa
34272 Yucaipa Boulevard
Yucaipa, CA 92399

6. **General Plan Designation:**

Various General Plan designations throughout the City. See Section 1.2.3, *Current General Plan*.

7. **Zoning:** Various zoning designations throughout the City.

8. **Description of Project:**

A detailed description of the project is provided in Section 1.3, *Project Description*.

9. **Surrounding Land Uses and Setting:**

Yucaipa is surrounded by other developed areas, including Redlands, Calimesa, the community of Mentone (unincorporated San Bernardino County), and the community of Cherry Valley (unincorporated Riverside County). Significant land uses directly adjacent to the City's boundaries are the mountainous

2. Environmental Checklist

terrain of the San Bernardino National Forest to the northeast and east, commercial and residential uses in Calimesa to the south, and Crafton Hills to the northeast.

10. Other Public Agencies Whose Approval Is Required:

Department of Housing and Community Development (HCD) (approves the housing element), and San Bernardino Local Agency Formation Commission (LAFCO) (approves amendments to the City's Sphere of Influence).

2. Environmental Checklist

2.2 ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED

The environmental factors checked below would be potentially affected by this project, involving at least one impact that is a "Potentially Significant Impact," as indicated by the checklist on the following pages.

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

2.3 DETERMINATION (TO BE COMPLETED BY THE LEAD AGENCY)

On the basis of this initial evaluation:

I find that the proposed project COULD NOT have a significant effect on the environment, and a NEGATIVE DECLARATION will be prepared.

I find 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.

I find that the proposed project MAY have a significant effect on the environment, and an ENVIRONMENTAL IMPACT REPORT is required.

I find that the proposed project MAY have a "potentially significant impact" or "potentially significant unless mitigated" impact on the environment, but at least one effect 1) has been adequately analyzed in an earlier document pursuant to applicable legal standards, and 2) has been addressed by mitigation measures based on the earlier analysis as described on attached sheets. An ENVIRONMENTAL IMPACT REPORT is required, but it must analyze only the effects that remain to be addressed.

I find that although the proposed project could have a significant effect on the environment, because all potentially significant effects (a) have been analyzed adequately in an earlier EIR or NEGATIVE DECLARATION pursuant to applicable standards, and (b) have been avoided or mitigated pursuant to that earlier EIR or NEGATIVE DECLARATION, including revisions or mitigation measures that are imposed upon the proposed project, nothing further is required.

Signature

September 29, 2014

Date

Joseph M. Lambert

Printed Name

City of Yucaipa

For

2. Environmental Checklist

2.4 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 would 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, 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) “Negative Declaration: 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 Analyses 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 Measures Incorporated,” describe the mitigation measures which 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. A source list should be attached, and other sources used or individuals contacted should be cited in the discussion.
- 7) Supporting Information Sources: A source list should be attached, and other sources used or individuals contacted should be cited in the discussion.

2. Environmental Checklist

- 8) This is only a suggested form, and lead agencies are free to use different formats; however, lead agencies should normally address the questions from this checklist that are relevant to a project's environmental effects in whatever format is selected.
- 9) The explanation of each issue should identify:
- the significance criteria or threshold, if any, used to evaluate each question; and
 - the mitigation measure identified, if any, to reduce the impact to less than significant.

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
I. AESTHETICS. Would the project:				
a) Have a substantial adverse effect on a scenic vista?	X			
b) Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic highway?	X			
c) Substantially degrade the existing visual character or quality of the site and its surroundings?	X			
d) Create a new source of substantial light or glare which would adversely affect day or nighttime views in the area?	X			
II. AGRICULTURE AND FORESTRY RESOURCES. In determining whether impacts to agricultural resources are significant environmental effects, lead agencies may refer to the California Agricultural Land Evaluation and Site Assessment Model (1997) prepared by the California Dept. of Conservation as an optional model to use in assessing impacts on agriculture and farmland. In determining whether impacts to forest resources, including timberland, are significant environmental effects, lead agencies may refer to information compiled by the California Department of Forestry and Fire Protection regarding the state's inventory of forest land, including the Forest and Range Assessment Project and the Forest Legacy Assessment project; and forest carbon measurement methodology provided in Forest Protocols adopted by the California Air Resources Board. Would the project:				
a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide Importance (Farmland), as shown on the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources Agency, to non-agricultural use?	X			
b) Conflict with existing zoning for agricultural use, or a Williamson Act contract?				X
c) Conflict with existing zoning for, or cause rezoning of, forest land (as defined in Public Resources Code Section 12220(g)), timberland (as defined by Public Resources Code Section 4526), or timberland zoned Timberland Production (as defined by Government Code Section 51104(g))?				X
d) Result in the loss of forest land or conversion of forest land to non-forest use?			X	
e) Involve other changes in the existing environment which, due to their location or nature, could result in conversion of Farmland, to non-agricultural use or conversion of forest land to non-forest use?	X			

2. Environmental Checklist

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
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 applicable air quality plan?	X			
b) Violate any air quality standard or contribute substantially to an existing or projected air quality violation?	X			
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)?	X			
d) Expose sensitive receptors to substantial pollutant concentrations?	X			
e) Create objectionable odors affecting a substantial number of people?	X			
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 Game or U.S. Fish and Wildlife Service?	X			
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 Game or U.S. Fish and Wildlife Service?	X			
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?	X			
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?	X			
e) Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation policy or ordinance?	X			
f) Conflict with the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or state habitat conservation plan?				X
V. CULTURAL RESOURCES. Would the project:				
a) Cause a substantial adverse change in the significance of a historical resource as defined in § 15064.5?	X			
b) Cause a substantial adverse change in the significance of an archaeological resource pursuant to § 15064.5?	X			
c) Directly or indirectly destroy a unique paleontological resource or site or unique geologic feature?	X			

2. Environmental Checklist

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
d) Disturb any human remains, including those interred outside of formal cemeteries?			X	
VI. GEOLOGY AND SOILS. Would the project:				
a) Expose people or structures to 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.	X			
ii) Strong seismic ground shaking?	X			
iii) Seismic-related ground failure, including liquefaction?	X			
iv) Landslides?	X			
b) Result in substantial soil erosion or the loss of topsoil?	X			
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 on- or off-site landslide, lateral spreading, subsidence, liquefaction or collapse?			X	
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?	X			
e) Have soils incapable of adequately supporting the use of septic tanks or alternative waste water disposal systems where sewers are not available for the disposal of waste water?			X	
VII. GREENHOUSE GAS EMISSIONS. Would the project:				
a) Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?	X			
b) Conflict with an applicable plan, policy or regulation adopted for the purpose of reducing the emissions of greenhouse gases?	X			
VIII. HAZARDS AND HAZARDOUS MATERIALS. Would the project:				
a) Create a significant hazard to the public or the environment through the routine transport, use, or disposal of hazardous materials?	X			
b) Create a significant hazard to the public or the environment through reasonably foreseeable upset and accident conditions involving the release of hazardous materials into the environment?	X			
c) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?	X			
d) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5 and, as a result, would it create a significant hazard to the public or the environment?	X			

2. Environmental Checklist

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
e) 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 for people residing or working in the project area?				X
f) For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area?				X
g) Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?			X	
h) Expose people or structures to a significant risk of loss, injury or death involving wildland fires, including where wildlands are adjacent to urbanized areas or where residences are intermixed with wildlands?	X			
IX. HYDROLOGY AND WATER QUALITY. Would the project:				
a) Violate any water quality standards or waste discharge requirements?			X	
b) Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level which would not support existing land uses or planned uses for which permits have been granted)?	X			
c) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner which would result in a substantial erosion or siltation on- or off-site	X			
d) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or off-site?	X			
e) Create or contribute runoff water which would exceed the capacity of existing or planned storm water drainage systems or provide substantial additional sources of polluted runoff?	X			
f) Otherwise substantially degrade water quality?	X			
g) Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood hazard delineation map?	X			
h) Place within a 100-year flood hazard area structures which would impede or redirect flood flows?	X			
i) Expose people or structures to a significant risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam?	X			
j) Inundation by seiche, tsunami, or mudflow?	X			

2. Environmental Checklist

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
X. LAND USE AND PLANNING. Would the project:				
a) Physically divide an established community?			X	
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?	X			
c) Conflict with any applicable habitat conservation plan or natural community conservation plan?				X
XI. MINERAL RESOURCES. Would the project:				
a) Result in the loss of availability of a known mineral resource that would be a value to the region and the residents of the state?				X
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?				X
XII. NOISE. Would the project result in:				
a) Exposure of persons to or generation of noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?	X			
b) Exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?	X			
c) A substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?	X			
d) A substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project?	X			
e) 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 expose people residing or working in the project area to excessive noise levels?				X
f) For a project within the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?				X
XIII. 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)?	X			
b) Displace substantial numbers of existing housing, necessitating the construction of replacement housing elsewhere?			X	
c) Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?			X	

2. Environmental Checklist

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
XIV. PUBLIC SERVICES. 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 objectives for any of the public services:				
a) Fire protection?	X			
b) Police protection?	X			
c) Schools?	X			
d) Parks?	X			
e) Other public facilities?	X			
XV. 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?	X			
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?	X			
XVI. TRANSPORTATION/TRAFFIC. Would the project:				
a) Conflict with an applicable plan, ordinance or policy establishing measures of 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?	X			
b) Conflict with an applicable congestion management program, including, but not limited to level of service standards and travel demand measures, or other standards established by the county congestion management agency for designated roads or highways?	X			
c) Result in a change in air traffic patterns, including either an increase in traffic levels or a change in location that results in substantial safety risks?				X
d) Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)?			X	
e) Result in inadequate emergency access?			X	
f) Conflict with adopted policies, plans, or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of such facilities?	X			

2. Environmental Checklist

Issues	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
XVII. UTILITIES AND SERVICE SYSTEMS. Would the project:				
a) Exceed waste water treatment requirements of the applicable Regional Water Quality Control Board?	X			
b) Require or result in the construction of new water or waste water treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?	X			
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?	X			
d) Have sufficient water supplies available to serve the project from existing entitlements and resources or are new or expanded entitlements needed?	X			
e) Result in a determination by the waste water 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?	X			
f) Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs?	X			
g) Comply with federal, state, and local statutes and regulations related to solid waste?	X			
XVIII. 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, 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?	X			
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.)	X			
c) Does the project have environmental effects which will cause substantial adverse effects on human beings, either directly or indirectly?	X			

2. Environmental Checklist

This page intentionally left blank.

3. Environmental Analysis

Section 2.3 provided a checklist of environmental impacts. This section provides an evaluation of the impact categories and questions in the checklist.

3.1 AESTHETICS

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

Potentially Significant Impact. The City's physical setting in the valley and foothills of the San Bernardino Mountains affords scenic views of the San Bernardino Mountains, Crafton Hills, and other undeveloped hilly areas to the northeast. Future development in accordance with the General Plan Update would allow for development of currently undeveloped parcels and intensification of other areas, which have the potential to impact scenic vistas in Yucaipa. This issue will be addressed further in the EIR.

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

Potentially Significant Impact. According to the California Scenic Highway Mapping System of the California Department of Transportation (Caltrans), there are no state-designated scenic highways in or near the City of Yucaipa. The nearest officially designated state scenic highway is a 16-mile portion of SR-38 that crosses the San Bernardino Mountains southeast of Big Bear Lake. This portion of SR-38 is approximately 11 miles northeast of Yucaipa, but the segment of SR-38 that continues south from the San Bernardino Mountains toward the northern boundary of the City and intersects with I-10 to the west is considered an "Eligible State Scenic Highway – Not Officially Designated" by Caltrans (see Figure 2, *Citywide Aerial*) (Caltrans 2011). In addition, the City's General Plan identifies four main circulation corridors in Yucaipa as scenic highways: Yucaipa Boulevard, Bryant Street, Oak Glen Road, and Wildwood Canyon Road (Yucaipa 2004). Scenic tree resources, such as oak woodlands, southern cottonwood willow riparian forest, and southern riparian forests are found within the City and potentially along the City's scenic highways as well (Yucaipa 2004). Impacts to scenic resources along the eligible state scenic highway and local scenic highways may occur and will be further analyzed in the EIR.

c) Substantially degrade the existing visual character or quality of the site and its surroundings?

Potentially Significant Impact. Although the majority of the City's urban areas are built out and developed with a number of buildings, structures, and hardscape improvements, future development in accordance with the General Plan update has the potential to impact the overall visual character of Yucaipa, particularly its vacant and underutilized areas, with infill and redevelopment. Thus, impacts to the existing visual character are potentially significant, and additional analysis will be provided in the EIR.

3. Environmental Analysis

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

Potentially Significant Impact. Future development in accordance with the General Plan update would allow for development of currently undeveloped parcels and alteration, intensification, and redistribution of existing land uses. Future development has the potential to introduce new sources of light and glare that could adversely affect day or nighttime views in Yucaipa. In addition, the mountain areas to the north and east of the City could be affected by light and glare generated by future development. The EIR will evaluate the potential light and glare impacts to the aesthetic environment of Yucaipa.

3.2 AGRICULTURAL AND FORESTRY RESOURCES

In determining whether impacts to agricultural resources are significant environmental effects, lead agencies may refer to the California Agricultural Land Evaluation and Site Assessment Model (1997) prepared by the California Dept. of Conservation as an optional model to use in assessing impacts on agriculture and farmland. In determining whether impacts to forest resources, including timberland, are significant environmental effects, lead agencies may refer to information compiled by the California Department of Forestry and Fire Protection regarding the state's inventory of forest land, including the Forest and Range Assessment Project and the Forest Legacy Assessment project; and forest carbon measurement methodology provided in Forest Protocols adopted by the California Air Resources Board. Would the project:

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

Potentially Significant Impact. As shown in Table 1 and Figure 3, *Existing Land Uses*, the plan area consists of a number of land uses, with agricultural use comprising 173 acres in the City. According to the California Department of Conservation's Important Farmland Finder, the City of Yucaipa is primarily designated Urban and Built-Up Land; however, certain areas of the City are designated Farmland of Local Importance, Grazing Land, Unique Farmland, and Farmland of Statewide Importance (DOC 2012). Future development in accordance with the General Plan update may involve the conversion of farmland to nonagricultural uses. Therefore, potential impacts to farmland will be addressed further in the EIR.

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

No Impact. Williamson Act contracts restrict the use of privately owned land to agriculture and compatible opens space uses under contract with local governments. In exchange, the land is taxed based on actual use rather than potential market value. No areas in the City are under Williamson Act contracts (DLRP 2013). Therefore, future development in accordance with the General Plan update would have no impact and further analysis is not required. This topic will not be evaluated in the EIR.

3. Environmental Analysis

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

No Impact. Implementation of the General Plan Update would not cause the rezoning or conflict with the existing zoning of forest land or timberland as defined by Public Resources Code, Sections 12220(g) or 51104(g). The San Bernardino National Forest (SBNF) abuts the plan area and is not within the City or SOI, with the exception of the SBNF Mill Creek Ranger Station in the SOI on Mill Creek Road. However, the ranger station would remain as is and no land use changes are proposed. Yucaipa does not have any areas designated forest land or timberland for production or resource management, so the proposed General Plan Update would not cause any impacts within the City boundaries either. This topic will not be evaluated in the EIR.

- d) **Result in the loss of forest land or conversion of forest land to non-forest use?**

Less Than Significant Impact. See response to Section 3.2(c), above. There are no areas zoned as forest land in Yucaipa. The oak woodland and riparian forests in the City are protected under Division 9 (Plant Protection and Management) of the City's municipal code. Removal of any mountain forest and valley trees, riparian plants, or oak trees requires a tree or plant removal permit and approval from the City. Thus, forest lands would be protected, and impacts would be less than significant. This topic will not be evaluated in the EIR.

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

Potentially Significant Impact. As described in response to 3.2(a) above, implementation of the General Plan Update may result in the conversion of farmland to nonagricultural uses. However, as described in response to 3.2(c), implementation of the General Plan Update would not convert forest land to nonforest use. The EIR will evaluate the potential impacts of converting agricultural uses to nonagricultural uses.

3.3 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 applicable air quality plan?**

Potentially Significant Impact. The City of Yucaipa is in the South Coast Air Basin (SoCAB) and is subject to the air quality management plan (AQMP) prepared by the South Coast Air Quality Management District (SCAQMD). SCAMQD's 2012 AQMP is based on regional growth forecasts for the Southern California Association of Governments (SCAG) region. Buildout of the General Plan Update would involve changes in land use intensity and additional traffic volumes throughout the City and SOI, resulting in an increase of air

3. Environmental Analysis

pollutant emissions. Therefore, the General Plan Update could result in potentially significant impacts to air quality. The EIR will assess the proposed project's consistency with the AQMP and identify mitigation measures as necessary.

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

Potentially Significant Impact. The City of Yucaipa is in the SoCAB, which is designated nonattainment for ozone (O₃) and fine inhalable particulate matter (PM_{2.5}) under the California and National ambient air quality standards (AAQS), coarse inhalable particulate matter (PM₁₀) under the California AAQS, and lead (Los Angeles County only) under the National AAQS. Development pursuant to the General Plan Update may impact air quality during construction and operation of planned uses and would generate an increase in vehicle miles traveled. Air pollutant emissions associated with the increase in stationary and mobile sources of air pollution within the City and the SOI may exceed the SCAQMD regional significance thresholds and contribute to the current nonattainment status of the SoCAB. The EIR will evaluate the potential for buildout of the General Plan Update to generate significant air quality impacts.

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

Potentially Significant Impact. The SoCAB is designated nonattainment for O₃, PM_{2.5}, PM₁₀, lead (Los Angeles County only) under the National and/or California AAQS. Buildout of the proposed General Plan would increase existing levels of criteria air pollutants generated by land uses in the City and the SOI and would contribute to the nonattainment status of the SoCAB. The EIR will evaluate air quality impacts of the proposed project. The EIR will identify the policies of the proposed General Plan that are intended to reduce air quality impacts.

d) Expose sensitive receptors to substantial pollutant concentrations?

Potentially Significant Impact. Development in accordance with the Yucaipa General Plan Update may expose sensitive receptors—that is, children, the elderly, or persons with respiratory-related health conditions—to substantial pollutant concentrations. The EIR will evaluate the proposed land use changes and the potential air quality impacts of these uses on sensitive receptors.

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

Potentially Significant Impact. Residential development and commercial uses do not typically generate objectionable odors that affect a substantial number of people. However, some industrial uses have the potential to generate objectionable odors. The EIR will evaluate potential sources of odor generated by future development accommodated by the General Plan Update and their potential to affect a substantial number of people.

3. Environmental Analysis

3.4 BIOLOGICAL RESOURCES

- 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 Game or U.S. Fish and Wildlife Service?**

Potentially Significant Impact. The majority of the area within the current City boundary is urbanized; however, there are vacant parcels within the City and portions of the City's outer edge that contain undeveloped grasslands and hillsides. According to the California Natural Diversity Database, the Yucaipa quad, which consists of Yucaipa; parts of Redlands, Highland, and Calimesa; and unincorporated areas of San Bernardino County, includes a number of threatened or endangered species, such as the southern mountain yellow-legged frog, Swainson's hawk, coastal California gnatcatcher, southwestern willow flycatcher, least Bell's vireo, Stephen's kangaroo rat, lesser long-nosed bat, Santa Ana River woollystar, and the slender-horned spineflower (CNDDB 2014). Therefore, future development under the General Plan Update may impact sensitive species habitats. The EIR will evaluate sensitive species, current regulatory requirements, and potential impacts to sensitive species and habitat. As a part of the EIR, a biological resources technical report will be prepared by Alden Environmental.

- 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 Game or U.S. Fish and Wildlife Service?**

Potentially Significant Impact. Riparian habitats occur along the banks of rivers and streams. Sensitive natural communities are natural communities that are considered rare in the region by regulatory agencies, known to provide habitat for sensitive animal or plant species, or known to be important wildlife corridors. According to the U.S. Fish and Wildlife Service's (USFWS) National Wetlands Inventory, there are a number of designated wetlands (e.g., blue line streams, stream beds, vernal pools, ponds) that run through the City a northeast-southwest (USFWS 2014). Principal drainage systems in the City include Spoor, Triple Falls, Wilson, Oak Glen, and Yucaipa Creeks (see Figure 2, *Citywide Aerial*) (Yucaipa 2004). The EIR will identify sensitive natural communities within the plan area and current regulatory requirements, and evaluate potential impacts of the General Plan Update. As a part of the EIR, a biological resources technical report will be prepared by Alden Environmental.

- 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?**

Potentially Significant Impact. As noted above in Response 3.4(b), the USFWS National Wetlands Inventory has designated a number of wetlands throughout the plan area, including a number of creeks and freshwater ponds. Implementation of the General Plan Update would allow for the development of undeveloped areas that may contain wetland habitat. The EIR will assess impacts to wetlands within the plan area. As a part of the EIR, a biological resources technical report will be prepared by Alden Environmental.

3. Environmental Analysis

- 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?**

Potentially Significant Impact. Undeveloped open space in the northern and eastern hillside areas of the plan area could provide areas for wildlife movement. Additionally, a handful of sensitive species are found in the Yucaipa quad, as noted above in Response 3.4(a). Future development in these areas under the General Plan Update may impact migratory or wildlife species or corridors. The EIR will evaluate these potential impacts. As a part of the EIR, a biological resources technical report will be prepared by Alden Environmental.

- e) Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation policy or ordinance?**

Potentially Significant Impact. Division 9, Chapter 5 (Oak Tree Conservation), of the City's municipal code outlines an oak tree conservation program that requires existing oak trees to be maintained and protected from cutting, removal, or encroachment. In compliance with the City's Oak Tree Conservation and Protection Guidelines, all persons wanting to cut or remove an oak tree are required to apply for an oak tree permit from the City. Development in accordance with the General Plan Update could adversely impact existing oak trees in the plan area. The EIR will evaluate these potential impacts, and a biological resources technical report with further analysis will be prepared by Alden Environmental.

- f) Conflict with the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or state habitat conservation plan?**

No Impact. The City of Yucaipa is not a part of any habitat conservation plan (HCP) or natural community conservation plan (NCCP). The closest HCP or NCCP to the City is the Town of Apple Valley Multi-Species NCCP/HCP, 35 miles north of Yucaipa. Therefore, the proposed General Plan Update would have no impact on conservation plans, and this impact will not be evaluated in the EIR.

3.5 CULTURAL RESOURCES

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

Potentially Significant Impact. Section 15064.5 defines historic resources as resources listed or determined to be eligible for listing by the State Historical Resources Commission, a local register of historical resources, or the lead agency. Generally a resource is considered "historically significant" if it meets one of the following criteria:

- i) Is associated with events that have made a significant contribution to the broad patterns of California's history and cultural heritage;
- ii) Is associated with the lives of persons important in our past;

3. Environmental Analysis

- iii) Embodies the distinctive characteristics of a type, period, region or method of construction, or represents the work of an important creative individual, or possesses high artistic values;
- iv) Has yielded, or may be likely to yield, information important in prehistory or history.

Although there are no sites in Yucaipa listed on the state or federal registers of historic places, the City has a number of structures that are of local significance. In addition, according to the California Office of Historic Preservation, the Yucaipa Adobe and Yucaipa Rancheria at 32183 Kentucky Street are designated California Historical Landmarks (OHP 2014). Other historic resources could also exist in the City or SOI. Changes to policies and land use designations in the General Plan Update may impact these and other historical resources. A historical records search will be conducted, and analysis of potential impacts to historic resources will be included in the EIR.

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

Potentially Significant Impact. Development in accordance with the proposed General Plan Update may cause the disturbance of archaeological resources. Building construction in undeveloped areas or redevelopment that requires excavation to depths greater than current foundations would potentially cause the destruction of unknown archaeological resources. The EIR will evaluate potential impacts of the General Plan Update on sensitive archeological resources. As a part of the EIR, a records search of archeological resources will be conducted.

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

Potentially Significant Impact. Unique paleontological resources may be present in Yucaipa, especially in areas of undetermined significance where sedimentary formations are exposed. The EIR will evaluate potential impacts of the General Plan Update on unique paleontological resources and geologic features. As part of the EIR, a record search for paleontological resources will be conducted.

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

Less Than Significant Impact. California Health and Safety Code, Section 7050.5; CEQA Section 15064.5; and Public Resources Code, Section 5097.98 mandate the process to be followed in the event of an accidental discovery of any human remains in a location other than a dedicated cemetery. Specifically, California Health and Safety Code, Section 7050.5, requires that if human remains are discovered on a project site, disturbance of the site shall remain halted until the coroner has conducted an investigation into the circumstances, manner, and cause of any death, and the recommendations concerning the treatment and disposition of the human remains have been made to the person responsible for the excavation, or to his or her authorized representative, in the manner provided in Section 5097.98 of the Public Resources Code. If the coroner determines that the remains are not subject to his or her authority and if the coroner recognizes or has reason to believe the human remains to be those of a Native American, he or she shall contact, by telephone within 24 hours, the Native American Heritage Commission. Although soil-disturbing activities associated

3. Environmental Analysis

with development in accordance with the General Plan Update could result in the discovery of human remains, compliance with existing law would ensure that significant impacts to human remains would not occur. This topic will not be evaluated in the EIR.

3.6 GEOLOGY AND SOILS

a) **Expose people or structures to 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.**

Potentially Significant Impact. The Alquist-Priolo Earthquake Fault Zoning Act was passed in 1972 to mitigate the hazards of surface faulting and fault rupture to built structures. Active earthquake faults are faults where surface rupture has occurred within the last 11,000 years. Surface rupture of a fault generally occurs within 50 feet of an active fault line. The Western Heights fault in the Dunlap Acres area and the south fork of the San Andreas fault zone traverse the northeast corner of the City (Yucaipa 2004). In addition, two Alquist-Priolo fault are northwest of the City on the Chicken Hill Fault and Crafton Fault (CGS 1979). Hazards from surface rupture of the Western Heights fault or other nearby Alquist-Priolo faults could expose people or structures to adverse effects. This topic will be further analyzed in the EIR.

ii) **Strong seismic ground shaking?**

Potentially Significant Impact. Due to the number of faults in the region, as noted above in Response 3.6(a)(i), the entire City can experience significant ground shaking. This topic will be discussed further in the EIR.

iii) **Seismic-related ground failure, including liquefaction?**

Potentially Significant Impact. Liquefaction and related settlement can be induced by the strong vibratory motion of earthquakes. Factors known to influence liquefaction include soil type and depth, grain size, relative density, groundwater level, and degree of saturation. According to the current General Plan, groundwater depths within the City can vary from more than 300 feet below surface elevation to as close as 40 feet. These groundwater levels can fluctuate by as much as 50 feet during a single season (Yucaipa 2004). Therefore, seismic-related ground failure can occur and cause potentially significant impacts. This topic will be further evaluated in the EIR.

iv) **Landslides?**

Potentially Significant Impact. According to the current General Plan, the entire City of Yucaipa has been determined to be at very low to moderate risk of landslide hazards. The low to moderate risk areas are generally associated with river or creek washes and hilly areas in the undeveloped, rural northern portion of the City. However, one small portion of the northeast

3. Environmental Analysis

corner of the City has a moderate to high susceptibility to landslides and contains two mapped landslide areas (Yucaipa 2004). Thus, potential impacts will be further evaluated in the EIR.

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

Potentially Significant Impact. With the exception of the hilly areas in the northern and eastern boundaries, the urban area of Yucaipa is relatively flat. Hillside areas are susceptible to soil erosion. Soil erosion may also occur during construction-related ground disturbance from clearing, grading, and excavation. Therefore, future development in accordance with the General Plan Update may result in soil erosion and/or loss of topsoil. The EIR will evaluate these potential impacts.

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 on- or off-site landslide, lateral spreading, subsidence, liquefaction, or collapse?

Less Than Significant Impact. Although faults are located near the City, all new development is required to comply with California Building Code (CBC) standards for construction design and earthwork and foundation preparations to ensure soil and site stability. Therefore, adherence to CBC standards on a project-by-project basis would ensure maximum protection against unstable soils and geologic units. Thus, development due to the proposed project would be less than significant. This impact will not be further analyzed.

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. Expansive soils are prone to change in volume because of the presence or absence of moisture. Expansive soils decrease in volume when dry and increase when wet (shrink-swell). They have high percentages of certain kinds of clay particles, which can expand 10 percent or more as they become wet. Soils composed of mostly sand and gravel do not absorb much water. Expansive soils can cause structural damage, cracked driveways and sidewalks, heaving of roads and highway structures, and disruption of pipelines and other utilities. Expansive soils can occur near water sources. Given that a number of blue-line streams run throughout the City, expansive soils could be present within the plan area. Future development accommodated by the General Plan Update may be proposed and/or located on expansive soils. The hazard of expansive soils is potentially significant and will be evaluated in the EIR.

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

Less Than Significant Impact. Wastewater services are provided by the Yucaipa Valley Water District (YVWD). According to the current General Plan, portions of the Dunlap Acres and North Bench areas do not have sewer service and must rely on individual septic systems. However, all new development pursuant to the General Plan Update would connect to the existing YVWD sewer system. Thus, the proposed project would not impact existing septic tank or alternative wastewater disposal systems in Yucaipa. This topic will be evaluated in the EIR.

3. Environmental Analysis

3.7 GREENHOUSE GAS EMISSIONS

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

Potentially Significant Impact. Implementation of future development projects pursuant to the General Plan Update would increase land use intensities, generating additional traffic volumes and new direct and indirect sources of greenhouse gas (GHG) emissions throughout Yucaipa. An analysis will be prepared as part of the EIR to determine the General Plan Update's potential GHG impacts.

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

Potentially Significant Impact. Assembly Bill 32, the Global Warming Solutions Act of 2006 (AB 32), requires the state to reduce GHG emissions to 1990 levels by 2020. The California Air Resources Board (CARB) adopted the Scoping Plan to identify state regulations and programs that would be adopted by state agencies to achieve the 1990 target of AB 32. In addition, Senate Bill 375, the Sustainable Communities and Climate Protection Act of 2008 (SB 375), was adopted by the legislature to reduce per capita vehicle miles traveled and associated GHG emissions from passenger vehicles. The SCAG 2012 Regional Transportation Plan/Sustainable Communities Strategy identifies the per capita GHG reduction goals for the SCAG region. In addition, San Bernardino Associated Governments (SANBAG) adopted the Regional GHG Reduction Plan for San Bernardino County, which includes a chapter with GHG reduction measures for the City of Yucaipa to achieve the 2020 GHG reduction target (SANBAG 2014). The EIR will evaluate consistency of the General Plan Update with the overall GHG reduction goals of AB 32 and SB 375 in addition to the applicable City of Yucaipa measures in the SANBAG Regional GHG Reduction Plan.

3.8 HAZARDS AND HAZARDOUS MATERIALS

- a) **Create a significant hazard to the public or the environment through the routine transport, use or disposal of hazardous materials?**

Potentially Significant Impact. Implementation of the General Plan Update would accommodate the development of commercial (Regional, General, Neighborhood, and Service Commercial) and Community Industrial uses, which may manufacture, transport, store, use, and dispose of hazardous materials and waste. The transport of hazardous materials along the highways and local roads creates potential risks for spills or leaks from nonstationary sources. The alteration, intensification, and redistribution of land uses may also contribute to public exposure and environmental hazards during transport, use, or disposal of hazardous materials. The EIR will evaluate impacts of the General Plan Update relative to hazardous materials.

3. Environmental Analysis

- b) Create a significant hazard to the public or the environment through reasonably foreseeable upset and accident conditions involving the release of hazardous materials into the environment?**

Potentially Significant Impact. As stated above, the General Plan Update would allow for industrial and commercial land use developments. These land uses have the potential to manufacture, use, store, and/or transport hazardous materials; therefore, such new land uses in Yucaipa could create some risk of accidental release of hazardous materials. This topic will be addressed in the EIR.

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

Potentially Significant Impact. The Yucaipa-Calimesa Joint Unified School District provides a number of public schools in Yucaipa. Private schools and charter academies are also located within the City. Future development in accordance with the General Plan Update may involve development of land uses that involve the use of hazardous materials or generate hazardous emissions within one-quarter mile of a school. This impact is potentially significant and will be addressed in the EIR.

- d) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5 and, as a result, would it create a significant hazard to the public or the environment?**

Potentially Significant Impact. Implementation of the General Plan Update would involve the alteration, intensification, and redistribution of land uses in Yucaipa. Development could occur on hazardous materials sites. Sites that are identified as being contaminated by hazardous substances or containing underground storage tanks and/or generators of hazardous waste are required to undergo remediation and cleanup pursuant to regulations under the California Department of Toxic Substances Control (DTSC) and the Santa Ana Regional Water Quality Control Board (RWQCB) before construction activities can begin. Furthermore, if any future specific project were to exceed regulatory action contamination levels, the developer would be required to undertake remediation procedures under the supervision of the County Environmental Health Division, DTSC, or RWQCB, depending on the nature of the contaminants.

Future development in accordance with the General Plan Update could lead to a significant hazard to the public or environment. Thus, the EIR will further discuss this impact and include database searches for listings of hazardous materials in Yucaipa using the EnviroStor database maintained by the DTSC and the GeoTracker database maintained by the State Water Resources Control Board. This impact will be addressed in the EIR.

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

No Impact. The closest public airports to the City of Yucaipa are the Redlands Municipal Airport, three miles to the northwest, and the Banning Municipal Airport, ten miles to the southeast of the City. According

3. Environmental Analysis

to both the Redlands and Banning Municipal Airport Compatibility Plans, the City of Yucaipa is not within either airport's safety zone or influence area (Redlands 2003; Riverside ALUC 1993). Thus, the proposed project would not result in any safety hazard near public airports. This impact will not be addressed in the EIR.

f) For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area?

No Impact. There are no private airstrips or heliports within or near the City of Yucaipa. Development in accordance with the proposed project would have no safety hazard impact due to private airstrips. This impact will not be evaluated in the EIR.

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

Less Than Significant Impact. Buildout of the General Plan Update would involve the alteration, intensification, and redistribution of land uses in Yucaipa. However, the proposed land use changes would not result in substantial changes to the circulation patterns or emergency access routes. Therefore, impacts to emergency response plans would be less than significant. This topic will not be evaluated in the EIR.

h) Expose people or structures to a significant risk of loss, injury or death involving wildland fires, including where wildlands are adjacent to urbanized areas or where residences are intermixed with wildlands?

Potentially Significant Impact. According to the California Department of Forestry and Fire Protection's (CAL FIRE) Very High Fire Hazard Severity Zones (VHFHSZ) Map for Yucaipa, multiple sections of the City are in VHFHSZs, including the northwestern, northern, eastern, and southwestern areas (CAL FIRE 2008). Further, the City's Hazards Overlay Districts Map illustrates fire safety review areas (FR1 and FR2), similar to CAL FIRE's VHFHSZ Map. Development in these areas could potentially expose people or structures to a wildfire hazards. This topic will be evaluated in the EIR.

3.9 HYDROLOGY AND WATER QUALITY

a) Violate any water quality standards or waste discharge requirements?

Less Than Significant Impact. The U.S. Environmental Protection Agency (EPA) establishes national water quality standards. Pursuant to Section 402 of the Clean Water Act, the EPA has also established regulations under the National Pollution Discharge Elimination System (NPDES) program to control direct stormwater discharges. In Yucaipa, the Santa Ana RWQCB administers the NPDES permitting program and is responsible for developing waste discharge requirements. Construction and operation of planned development per the General Plan Update has the potential to discharge sediment and pollutants to storm drains and receiving waters. Therefore, the EIR will discuss the potential water quality impacts.

However, all new developments over an acre in size are required to obtain a Construction General Permit (GCP) (NPDES No. CAS000002) through the Santa Ana RWQCB NPDES program. The permit requires

3. Environmental Analysis

the development and implementation of a Storm Water Pollution Prevention Plan (SWPPP), which would identify point and nonpoint sources of pollutant discharge that could adversely affect water quality in the City and its SOI. The SWPPP also designates project-specific best management practices (BMPs) that would be appropriate for achieving minimal pollutant discharge during construction and operations. Each applicant under the GCP must ensure that a SWPPP is prepared prior to grading and is implemented during construction. The SWPPP must list BMPs implemented on the construction site to reduce stormwater runoff and must contain a visual monitoring program; a chemical monitoring program for "nonvisible" pollutants to be implemented if there is a failure of BMPs; and a monitoring plan if the site discharges directly to a water body listed on the state's 303(d) list of impaired waters. By implementing the BMPs, projects would be able to minimize construction impacts on City water quality.

In January 2010, the Santa Ana RWQCB reissued the San Bernardino County Municipal Separate Stormwater (MS4) Permit as Waste Discharge Requirement Order R8-2010-0036. The MS4 Permit regulates discharges from all MS4 facilities within the Santa Ana River watershed in San Bernardino County. The permittees covered by this permit include the San Bernardino County Flood Control District, San Bernardino County, and 16 municipal jurisdictions, including the City of Yucaipa. The San Bernardino County Flood Control District is the principal permittee; the remaining jurisdictions are the co-permittees. Although all permittees work cooperatively to implement the area-wide MS4 program, each permittee is responsible for compliance with the MS4 Permit within its respective jurisdiction.

By complying with federal and local regulations, development in accordance to the General Plan Update would result in a less than significant impact on the City's water quality standards and waste discharge requirements. This impact will not be further analyzed in the EIR; however, potential water quality impacts will be discussed in response to Section 3.9 (f).

b) Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level which would not support existing land uses or planned uses for which permits have been granted)?

Potentially Significant Impact. Yucaipa Valley Water District provides water supply to residents and businesses via groundwater, imported water, local surface water, and recycled water (YVWD 2010). The City also maintains and operates the Oak Glen Creek Detention Basins Project, which was completed in 2009 and provides flooding control, improves water quality, recharges groundwater, creates wildlife habitat, and educates the public about water conservation and groundwater recharge (Rupp 2009). The General Plan Update may result in the intensification of land uses and the development of vacant land throughout the City and SOI, increasing the number of residents and commercial and industrial uses. Therefore, total domestic water demand for the area could rise, and this could contribute to the overall demand on groundwater supplies. Additionally, development of vacant land could interfere with groundwater recharge. The impacts to groundwater supplies and recharge potential due to implementation of the General Plan Update will be evaluated in the EIR.

3. Environmental Analysis

- c) **Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner which would result in a substantial erosion or siltation on- or off-site.**

Potentially Significant Impact. The City of Yucaipa is in a drainage basin tributary including Wilson Creek and Wildwood Creek (see Figure 2, *Citywide Aerial*). According to the current General Plan, these drainage channels experience periodic flooding (Yucaipa 2004). Development in accordance with the General Plan Update may alter drainage patterns, increase erosion, and discharge sediment to these watercourses, particularly in the northern and eastern areas that are less developed. The EIR will evaluate impacts to existing drainage patterns in the plan area.

- d) **Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or off-site?**

Potentially Significant Impact. See response to 3.9(c). Future development in accordance with the General Plan Update would alter existing land uses. Increased urbanization may increase the amount of runoff from impervious surfaces and result in flooding on- or offsite. The EIR will evaluate potential impacts to drainage and surface runoff in the plan area.

- e) **Create or contribute runoff water which would exceed the capacity of existing or planned storm water drainage systems or provide substantial additional sources of polluted runoff?**

Potentially Significant Impact. Development in accordance with the General Plan Update would involve alteration, intensification, and redistribution of land uses. Increased urbanization may increase the amount of runoff and discharge sediments and pollutants to the City's existing stormwater drainage systems. The EIR will evaluate potential impacts to stormwater systems.

- f) **Otherwise substantially degrade water quality?**

Potentially Significant Impact. See response to Section 3.9(a). Development in accordance with the General Plan Update would involve the alteration and redistribution of land use designations and would include development in currently undeveloped areas. Current and future uses may result in discharge of sediment and pollutants to existing stream courses, which in turn could affect water quality. Thus, water quality impacts are potentially significant and will be discussed in the EIR.

- g) **Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood hazard delineation map?**

Potentially Significant Impact. According to the City's General Plan, substantial floodplain areas associated with dry river washes have been mapped as 100-year flood zones by the Federal Emergency Management Agency (FEMA). These include areas near Wilson Creek and Oak Glen Creek in the northern portion of the City down to the southwest area, Gateway Wash in the northeast, Chicken Springs Creek in the center of the City, and Wildwood Channel and Creek in the southern portion of the City (see Figure 2, *Citywide Aerial*) (FEMA 2008). The City's Fire and Flood Hazard Zones map also identifies 100-year and 500-year floodplains

3. Environmental Analysis

throughout the City. Development in accordance with the General Plan Update would allow for additional housing units in the City and SOI, with some potentially occurring in or near flood hazard areas. Thus, flood hazards will be discussed in the EIR.

h) Place within a 100-year flood hazard area structures which would impede or redirect flood flows?

Potentially Significant Impact. As noted above in Response 3.9(g), parts of the City are within 100-year flood zones designated by FEMA. Future development in accordance with the General Plan Update may place structures in or near flood hazard areas. Thus, flood hazards will be discussed in the EIR.

i) Expose people or structures to a significant risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam?

Potentially Significant Impact. There are three dams in the Yucaipa Regional Park: Yucaipa Number 1, Number 2, and Number 3, which were constructed in 1978 (DWR 2014). In addition, the Crafton Hills dam was built in 2001 and improved in 2013. A second dam is under construction in the Crafton Hills. Given these dams' locations within and next to the City of Yucaipa, potential impacts from failure of the dams could expose people or structures to injury or death. Therefore, this topic will be further discussed in the EIR.

j) Inundation by seiche, tsunami, or mudflow?

Potentially Significant Impact. A seiche is a surface wave created when a body of water is shaken, usually by earthquake activity. Seiches are of concern relative to water storage facilities because inundation from a seiche can occur if the wave overflows a containment wall, such as the wall of a reservoir, water storage tank, dam or other artificial body of water. No reservoirs, water storage tanks, or dams are in the City or SOI. Thus, no impact would occur.

Tsunamis are large ocean waves caused by underwater seismic activity. When tsunamis hit the coast, they can cause considerable damage to property and put the public at risk. The City of Yucaipa is over 60 miles from the Pacific Ocean and is well outside the tsunami hazard zone.

Mudflows are associated with landslides and heavy rainfall. The majority of the City is not susceptible to mudflow because it is mostly flat. However, the areas that would pose potential risks to the public and structures are in the north and eastern portions of the Plan Area where the topography is more hilly. There is potential for mudflows in these areas. This will be further evaluated in the Geology and Soils section of the EIR.

3.10 LAND USE AND PLANNING

a) Physically divide an established community?

Less Than Significant Impact. Implementation of the General Plan Update would involve development of vacant land and the intensification of redevelopment in other areas of Yucaipa. The City has five main residential areas: North Bench, Central Yucaipa, Wildwood Canyon, Dunlap Acres, and Freeway Corridor

3. Environmental Analysis

(Yucaipa 2014). Proposed residential units under the General Plan Update would not physically divide any of these communities; rather, the proposed project seeks to maintain and preserve the quality of Yucaipa's existing neighborhoods. This topic will not be discussed in the EIR.

- 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?**

Potentially Significant Impact. The proposed project would replace the current General Plan and modify land use designations in Yucaipa. The EIR will evaluate the consistency of the General Plan Update with other land use plans, policies, and/or regulations governing the City of Yucaipa, such as state planning law, the California Complete Streets Act, and SCAG's 2012–2035 RTP/SCS.

- c) Conflict with any applicable habitat conservation plan or natural community conservation plan?**

No Impact. See Response to Section 3.4(f) above.

3.11 MINERAL RESOURCES

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

No Impact. Yucaipa does not contain any nonfuel mineral resources of statewide or regional importance. The California Geological Survey (CGS) classifies the regional significance of mineral resources in accordance with the California Surface Mining and Reclamation Act (SMARA) of 1975. The State Geologist is responsible for classifying areas within California that are subject to urban expansion or other irreversible land uses. Furthermore, the State Geologist is also responsible for classifying mineral resource zones (MRZ) to record the presence or absence of significant mineral resources in the state based on CGS data.

Lands designated MRZ-2 are of the greatest importance. Such areas are underlain by demonstrated mineral resources or are located where geologic data indicate that significant measured or indicated resources are present. MRZ-2 areas are “regionally significant.” This requires that a lead agency's land use decisions involving designated areas be made in accordance with its mineral resource management policies (if any exist) and that it consider the importance of the mineral resource to the region or the state as a whole, not just to the lead agency's jurisdiction. The MRZ-1 zones are areas where adequate geologic information indicates that no significant mineral deposits are present, or where it is judged that little likelihood exists for their presence. MRZ-3 indicates areas of undetermined mineral resource significance. MRZ-4 indicates areas where available information is inadequate for assignment to any other MRZ zone.

The MRZ classification areas in Yucaipa are shown in the CGS mineral resources map, “Mineral Land Classification of a Part of Southwestern San Bernardino County: The San Bernardino Valley Area, California (East)” (CGS 1995). The City of Yucaipa and the SOI fall within the MRZ-3 zone. No areas are designated

3. Environmental Analysis

MRZ-2. Development in accordance with the proposed General Plan would not impact any areas of known mineral resources. This topic will not be evaluated in the EIR.

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?

No Impact. See response to Section 3.11(a), above. There are no locally important mineral resource recovery sites in the City or the SOI. Therefore, future development in accordance with the General Plan Update would not result in the loss of availability of a locally important mineral resource, and impacts relating to mineral resources recovery sites would be less than significant. No further evaluation in the EIR is necessary.

3.12 NOISE

a) Exposure of persons to or generation of noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?

Potentially Significant Impact. The General Plan Update would involve the alteration, intensification, and redistribution of land uses, which may result in temporary, periodic, or permanent increases in ambient noise or in noise levels in excess of standards established in the City's municipal code. The proposed General Plan includes an update to the noise element. A noise analysis will be conducted, and issues relating to noise will be further evaluated in the EIR. Emphasis will be placed on the major noise sources in Yucaipa, including traffic on I-10, major arterial streets (such as Yucaipa Boulevard and Bryant Street), commercial/industrial land use areas, and scattered stationary sources.

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

Potentially Significant Impact. Development in accordance with the General Plan Update may result in excessive short- and/or long-term ground-borne vibration or noise from construction or operation activities. An analysis will be conducted, and issues relating to ground-borne vibration and ground-borne noise will be evaluated in the EIR. Part of this impact assessment will focus on the construction phases of new development accommodated under the General Plan Update.

c) A substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?

Potentially Significant Impact. Development pursuant to the General Plan Update may result in a permanent increase in ambient noise from stationary and transportation-related noise sources, particularly in undeveloped or more rural areas. As discussed in Response 3.12(a), a noise analysis will be conducted, and the EIR will evaluate the proposed project's potential increase in ambient noise levels.

3. Environmental Analysis

- d) A substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project?**

Potentially Significant Impact. Implementation of the General Plan Update may result in a temporary or periodic increase in ambient noise above existing levels. A noise analysis will be conducted, and the EIR will evaluate the proposed project's potential impact on ambient noise levels, including construction impacts of new development accommodated under the General Plan Update.

- e) 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 expose people residing or working in the project area to excessive noise levels?**

No Impact. The closest public airports to Yucaipa are the Redlands Municipal Airport, approximately three miles northwest of the City, and the Banning Municipal Airport, approximately ten miles southeast of the City. The airport influence area, including airport noise contours, for these airports do not extend into the City or the SOI, and therefore no impact would occur from these facilities. Thus, implementation of the General Plan Update would not result in impacts relating to excessive noise levels generated from public and/or public use airports. This topic will not be evaluated in the EIR.

- f) For a project within the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?**

No Impact. No private airstrips are located in or near Yucaipa. The closest private heliport to the City is the San Geronio Memorial Hospital Heliport in Banning, approximately seven miles to the southeast (AirNav 2014). Therefore, the General Plan Update would not result in impacts relating to excessive noise levels generated from private airstrips. This topic will not be evaluated in the EIR.

3.13 POPULATION AND HOUSING

- 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)?**

Potentially Significant Impact. The existing population of the City of Yucaipa and the SOI is estimated at 47,835 people (see Table 1, *Existing Land Use*). The proposed General Plan Update would allow the construction of new housing in a variety of densities and employment-generating businesses throughout the City and SOI. Buildout of the General Plan Update is estimated to increase population to 77,328 people, an approximately 62 percent increase from the existing population. General Plan buildout would also increase the amount of nonresidential land uses in the City and the SOI by 6,830,178 square feet and approximately 11,600 employees (see Table 3, *Proposed General Plan Update Summary*). Therefore, implementation of the General Plan Update has the potential to induce substantial population growth both directly and indirectly. The EIR will evaluate population growth related to development allowed in the proposed General Plan.

3. Environmental Analysis

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

Less Than Significant Impact. The City and SOI are estimated to contain approximately 19,230 dwelling units (see Table 1, *Existing Land Use Summary*). The proposed General Plan would allow a total of 30,077 residential units at buildout (see Table 3, *Proposed General Plan Update Summary*). Development under the proposed General Plan would alter existing land use designations and could displace nonconforming housing with new development. However, implementation of the General Plan Update is not expected to displace a substantial amount of existing housing; instead, it would substantially increase the number of dwelling units in the City and SOI. As a result, impacts would be less than significant.

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

Less Than Significant Impact. See response to Section 3.13(b), above. Growth in accordance with the General Plan Update is not expected to displace substantial numbers of people. Development under the proposed General Plan would alter existing land use designations that could displace nonconforming housing with new development. However, the General Plan Update is not expected to displace a substantial amount of people, and it would increase the number of dwelling units and population by allowing higher intensity residential uses and mixed-use development. As a result, impacts would be less than significant.

3.14 PUBLIC SERVICES

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 objectives for any of the public services:

a) Fire protection?

Potentially Significant Impact. Fire protection services in Yucaipa are provided by the Yucaipa Fire and Paramedic Department (YFD) and through a contractual agreement with CAL FIRE. CAL FIRE has one station in the City at 11416 Bryant Street, and YFD has two fire stations—at 32664 Yucaipa Boulevard and 34259 Wildwood Canyon Road. The alteration of land uses and new development (residential and nonresidential) under the General Plan Update could potentially increase the demands on fire department personnel and equipment. Therefore, the EIR will evaluate impacts of the General Plan Update on the existing fire protection services and facilities.

b) Police protection?

Potentially Significant Impact. Police services in Yucaipa are provided by the Yucaipa Police Department (YPD) and through a contractual agreement with the San Bernardino County Sheriff's Department. The alteration of land uses and new development under the General Plan Update could potentially increase the

3. Environmental Analysis

demands on police department personnel and facilities. The EIR will evaluate impacts of the proposed project on police protection services.

c) Schools?

Potentially Significant Impact. Yucaipa-Calimesa Joint Unified School District serves the City and SOI's student residents. The district offers six elementary schools (grades K–5/6), two middle schools (grades 6/7–8), and one high school (grades 9–12). In addition, alternative schools, charter schools, online classes, and an adult school are also provided. The additional population projected for the City under the General Plan Update would likely result in the generation of new students due to the substantial increase in allowable dwelling units. Therefore, implementation of the General Plan Update would likely increase the need for school services and facilities. The EIR will evaluate impacts of the General Plan Update on school services and facilities.

d) Parks?

Potentially Significant Impact. The City currently has 4,396 acres of existing Open Space and Recreation. The General Plan Update would introduce Park as a new land use designation and would designate approximately 617 acres as Park. Population increase associated with the General Plan Update would increase overall demand on parks and on recreational services and facilities in Yucaipa. The future parkland-to-residents ratio would change based on the proposed land use designations under the General Plan Update. Therefore, the Recreation section of the EIR will evaluate the provision of additional park space in Yucaipa and potential impacts to parks services and facilities.

e) Other public facilities?

Potentially Significant Impact. Library services in Yucaipa are provided by the San Bernardino County Public Library, a network of community libraries that includes the Yucaipa Branch Library at 12040 5th Street. Population increases associated with the General Plan Update could increase demands on library facilities and services. Therefore, the EIR will evaluate impacts on library services.

3.15 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?

Potentially Significant Impact. See response to Section 3.14(d), above. The General Plan Update would accommodate the development of new housing at a variety of densities, including rural, multifamily residential, and single-family residential. The new housing would lead to an increased population in the City and SOI and could lead to an increase in use of neighborhood and regional parks and recreational facilities. The EIR will address the potential impacts of the General Plan Update to local parks and recreational facilities.

3. Environmental Analysis

- 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?**

Potentially Significant Impact. The General Plan Update proposes to designate approximately 617 acres as Park. Increases in population resulting from future development associated with the General Plan Update would increase overall demand on parks and recreational services and facilities within Yucaipa. Thus, the EIR will evaluate the provision of additional park space in Yucaipa and impacts to parks services and facilities.

3.16 TRANSPORTATION/TRAFFIC

- a) **Conflict with an applicable plan, ordinance or policy establishing measures of 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?**

Potentially Significant Impact. The General Plan Update would allow for development of currently undeveloped parcels and for alteration, intensification, or redistribution of existing land uses. These changes are expected to result in an increase in vehicle miles traveled (VMT) and redistribution of vehicle trips, which may conflict with local plans, policies, or ordinances. A traffic analysis will be conducted by IBI Group to assess the existing conditions and future forecast traffic conditions at General Plan buildout. This analysis will include a roadway operations (roadway segments) analysis and a level-of-service analysis for study area intersections. Impacts related to compliance with plans and policies that establish measures of effective performance of the circulation system would be potentially significant, and this issue will be discussed in more detail in the EIR.

- b) **Conflict with an applicable congestion management program, including, but not limited to level of service standards and travel demand measures, or other standards established by the county congestion management agency for designated roads or highways?**

Potentially Significant Impact. The Congestion Management Program (CMP) in effect for San Bernardino County was prepared by SANBAG and approved in 2011. All freeways and selected roadways in the county are designated elements of the CMP system of highways and roadways. This system includes six CMP intersections in Yucaipa (SANBAG 2010):

- Bryant Street and Oak Glen Road
- Bryant Street and Yucaipa Boulevard
- Bryant Street and Wildwood Canyon Road
- Bryant Street and County Line Road
- Oak Glen Road and Yucaipa Boulevard
- 14th Street and Yucaipa Boulevard

3. Environmental Analysis

Traffic impacts to these roadways and their intersections that would result from implementation of the General Plan Update will be analyzed in the EIR.

c) Result in a change in air traffic patterns, including either an increase in traffic levels or a change in location that results in substantial safety risks?

No Impact. The closest airports to Yucaipa are the Redlands and Banning municipal airports approximately three miles to the northwest and ten miles to the southeast of the City, respectively. Given the distance from these airports, future development in accordance with the General Plan Update would have no impact on air traffic patterns at the Redlands or Banning airports. This topic will not be evaluated in the EIR.

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

Less Than Significant Impact. The General Plan Update does not propose substantial changes to the City and SOI circulation patterns, such as the redesign or closure of streets. The General Plan Update also does not propose to introduce new incompatible uses (e.g., farm equipment) into the City's circulation system. Therefore, impacts relating to hazards due to a design feature or incompatible uses would be less than significant. This topic will not be further evaluated in the EIR.

e) Result in inadequate emergency access?

Less Than Significant Impact. Buildout of the General Plan Update would involve the alteration, intensification, and redistribution of land uses in Yucaipa; however, circulation patterns and emergency access routes would remain the same. Therefore, impacts to emergency response plans would be less than significant. This topic will not be evaluated in the EIR.

f) Conflict with adopted policies, plans, or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of such facilities?

Potentially Significant Impact. Future development in accordance with the General Plan Update would increase vehicles trips and VMT. Increased traffic may affect public transit facilities, including bus, pedestrian, and bicycle facilities, by impairing their safety or by increasing their use. Impacts to policies, plans, or programs for public transit facilities are potentially significant. General plans of California cities and counties are required under the Complete Streets Act to include planning for complete streets: that is, streets that meet the needs of all users of the roadway, including pedestrians, bicyclists, users of public transit, motorists, children, the elderly, and the disabled. Additionally, SCAG's 2012–2035 RTP/SCS calls for smart growth planning principles, including the creation of walkable communities and the provision of multimodal transportation systems (SCAG 2012). The EIR will consider the policies and programs of the General Plan Update and evaluate its consistency with adopted alternative transportation plans and programs.

3. Environmental Analysis

3.17 UTILITIES AND SERVICE SYSTEMS

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

Potentially Significant Impact. Wastewater treatment would be provided by the Yucaipa Valley Water District. Future development in accordance with the General Plan Update would increase residential and nonresidential development and generate additional wastewater flows into the YVWD's water recycling facility compared to existing conditions. The additional wastewater generated could exceed wastewater treatment requirements of the Santa Ana RWQCB. The EIR will evaluate impacts to wastewater treatment requirements.

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

Potentially Significant Impact. See response to Section 3.17(a), above. Future growth in accordance with the General Plan Update may necessitate expanded water and wastewater collection and treatment facilities from YVWD to serve project population demands. Therefore, the EIR will discuss the impact of the proposed project on water and wastewater facilities.

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?

Potentially Significant Impact. The City of Yucaipa is responsible for stormwater management in the plan area. Stormwater runoff generated by land development is controlled through a system of pipelines and storm drainage detention basins. Increased development under the General Plan Update would create additional impervious surfaces and stormwater runoff, which could require additional stormwater facilities and expansion of existing facilities. The EIR will evaluate impacts of the General Plan Update to stormwater drainage facilities.

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

Potentially Significant Impact. YVWD provides water supply to the City of Yucaipa. Its service area includes two mutual water companies, the Western Heights Water Company and the South Mesa Water Company. YVWD's water sources come predominantly from groundwater and imported water (from the San Bernardino Valley Municipal Water District and San Gorgonio Pass Water Agency). The remaining water supply comes from recycled water and local surface waters (YVWD 2010). Future development and population growth in accordance with the General Plan Update would increase water demand in Yucaipa. Therefore, the EIR will address these potentially significant impacts to water supplies.

3. Environmental Analysis

- e) **Result in a determination by the waste water 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?**

Potentially Significant Impact. See response to Section 3.7(b), above.

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

Potentially Significant Impact. Solid waste collection services in the City of Yucaipa are provided by Burrtec. Burrtec provides service to residential and commercial customers for solid waste, recyclables, construction debris, and green waste pick-up. Landfills in San Bernardino County are managed by the county Solid Waste Management Division (SWMD). SWMD's waste disposal system consists of five regional landfills and nine transfer stations. Solid waste from the City is disposed primarily at the San Timoteo Sanitary Landfill in the City of Redlands. The San Timoteo Sanitary Landfill has a maximum permitted throughput of 2,000 tons per day and a remaining capacity of 13,605,488 cubic yards. It is estimated to close in 2043. The other landfill used in the region is the Mid-Valley Sanitary Landfill in the City of Rialto, San Bernardino County. Mid-Valley Sanitary Landfill has a maximum permitted throughput of 7,500 tons per day and a remaining capacity of 67,520,000 cubic yards. It is estimated to close in 2033 (CalRecycle 2013).

Implementation of the General Plan Update would involve development of vacant land, intensification of existing land uses, and the introduction of new land uses on parcels throughout the City and the SOI. These changes could result in increased solid waste generation, which could impact long-term landfill capacity. The EIR will evaluate long-term regional landfill capacity.

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

Potentially Significant Impact. Future development in accordance with the General Plan Update may increase the amount of solid waste generated in Yucaipa and may require expansion of landfills or the adoption of alternative methods for solid waste disposal. The EIR will evaluate the General Plan Update's conformance with federal, state, and local regulations related to solid waste.

3.18 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, 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?**

Potentially Significant Impact. Future development pursuant to the General Plan Update would involve alteration, intensification, and redistribution of land uses in Yucaipa. As stated in Response 3.4(a) through (d), these proposed changes could adversely impact the habitat of fish or wildlife species, causes a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, or reduce

3. Environmental Analysis

the number or restrict the range of a rare or endangered plant or animal. Furthermore, while Yucaipa does not have any historic sites listed on the state or federal register of historic places, the City may have archaeological or paleontological resources that have not yet been discovered. Thus, biological and cultural resource impacts will be further analyzed in the EIR.

- 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.)**

Potentially Significant Impact. Implementation of the General Plan Update and its land use changes could result in cumulative impacts to aesthetics, air quality, cultural resources, GHG emissions, hazards and hazardous materials, land use and planning, noise, population and housing, public services, recreation, transportation and traffic, or utilities and service systems. Cumulative impacts to these resources—for which potentially significant impacts are identified in this Initial Study—will be further analyzed in the EIR.

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

Potentially Significant Impact. As discussed in this Initial Study, the General Plan Update and its associated land use changes could potentially have harmful effects on the environment, which could affect humans either directly or indirectly. Impacts would be potentially significant, and these issues will be discussed in the EIR.

3. Environmental Analysis

This page intentionally left blank.

4. References

- AirNav. 2014. Airport Search Results near Yucaipa, CA. Accessed August 26, 2014.
<https://www.airnav.com/cgi-bin/airport-search>.
- California Department of Conservation (DOC). 2012. California Important Farmland Finder.
<http://maps.conservation.ca.gov/ciff/ciff.html>. Accessed July 31, 2014.
- California Department of Forestry and Fire Protection (CAL FIRE). 2008, October 29. Yucaipa Very High Fire Hazard Severity Zones in LRA as Recommended by CAL FIRE. Accessed August 12, 2014.
http://www.fire.ca.gov/fire_prevention/fhsz_maps/FHSZ/san_bernardino/Yucaipa.pdf.
- California Department of Transportation (Caltrans). 2011, September 7. California State Scenic Highway Mapping System. Accessed July 31, 2014. http://www.dot.ca.gov/hq/LandArch/scenic_highways/.
- California Department of Water Resources (DWR). 2014. California Jurisdictional Dams.
<http://www.water.ca.gov/damsafety/docs/Jurisdictional2014.pdf>. Accessed August 25, 2014.
- California Geological Survey (CGS). 1995. Mineral Land Classification of a Part of Southwestern San Bernardino County: The San Bernardino Valley Area, California (East). California Department of Conservation. ftp://ftp.consrv.ca.gov/pub/dmg/pubs/ofr/OFR_94-08/OFR_94-08_East.pdf.
- . 1979, January 1. State of California Special Studies Zones, Yucaipa Quadrangle. Accessed August 12, 2014. <http://gmw.consrv.ca.gov/shmp/download/quad/YUCAIPA/maps/YUCAIPA.PDF>.
- California Natural Diversity Database (CNDDDB). 2014. CNDDDB QuickView Tool in BIOS. Accessed August 5, 2014. <https://map.dfg.ca.gov/bios/?tool=cnddbQuick>.
- California Office of Historic Preservation (OHP). 2014. California Historical Landmarks: San Bernardino County. Accessed August 25, 2014. http://ohp.parks.ca.gov/?page_id=21476.
- CalRecycle. 2013. Jurisdiction Disposal By Facility: Disposal during 2013 for Yucaipa. Accessed August 13, 2014. <http://www.calrecycle.ca.gov/LGCentral/Reports/Viewer.aspx?P=OriginJurisdictionIDs%3d594%26ReportYear%3d2013%26ReportName%3dReportEDRSJurisDisposalByFacility>.
- County of Riverside Airport Land Use Commission (Riverside ALUC). 1993, January 20. Banning Municipal Airport Comprehensive Land Use Plan. Accessed August 12, 2014.
<http://www.rcaluc.org/filemanager/plan/old/Banning%20Municipal%20Airport.PDF>.
- Division of Land Resource Protection (DLRP). 2013. San Bernardino County Williamson Act FY 2012/2013. Sheet 2 of 2. California Department of Conservation Accessed July 31, 2014.
ftp://ftp.consrv.ca.gov/pub/dlrp/wa/sanbernardino_so_12_13_WA.pdf.

4. References

- Federal Emergency Management Agency (FEMA). 2008, August 28. FIRM Flood Insurance Rate Map, San Bernardino County, California and Incorporated Areas. Panels 8740 and 8745 of 9400. Accessed August 14, 2014. <https://msc.fema.gov/portal/search>.
- Redlands, City of. 2003, May 6. Redlands Municipal Airport Land Use Compatibility Plan. Accessed August 12, 2014. <http://www.sbcounty.gov/Uploads/lus/Airports/Redlands.pdf>.
- Rupp, Jeffery K. "Three Basins, Many Benefits." *Civil Engineering*, May 2009: 74-81. http://yucaipa.org/cityProjects/PDF_Files/ce0509p74-81.pdf. Accessed September 8, 2014.
- San Bernardino Associated Governments (SANBAG). 2014, March 5. San Bernardino County Regional Greenhouse Gas Reduction Plan. Prepared by ICF International.
- . 2010. SANBAG Map Viewer: CMP Intersections. Accessed August 12, 2014. <http://maps.sanbag.ca.gov/flexviewer/default.htm>.
- Southern California Association of Governments (SCAG). 2012, April. 2012–2035 Regional Transportation Plan/Sustainable Communities Strategy. Accessed August 12, 2014. <http://rtpscs.scag.ca.gov/Documents/2012/final/f2012RTPSCS.pdf>.
- U.S. Census. 2011. Longitudinal Employer-Household Dynamics, *OnTheMap* Program, City of Yucaipa.
- U.S. Fish and Wildlife Services. 2014, May 7. National Wetlands Inventory. Accessed August 12, 2014. <http://www.fws.gov/wetlands/Data/Mapper.html>.
- Yucaipa, City of. 2004, July. City of Yucaipa General Plan. Accessed August 12, 2014. <http://www.yucaipa.org/cityDepartments/DevelopmentServices/generalPlan.php>.
- . 2014, March. Yucaipa Community Profile. Accessed August 25, 2014. <http://www.yucaipa.org/cityDepartments/DevelopmentServices/generalPlanupdate.php>.
- Yucaipa Valley Water District (YVWD). 2010. 2010 Urban Water Management Plan. Accessed August 13, 2014. <http://www.water.ca.gov/urbanwatermanagement/2010uwmps/Yucaipa%20Valley%20Water%20District/YVWD%20Urban%20Water%20Management%20Plan.FINAL.pdf>.

5. List of Preparers

CITY OF YUCAIPA

Joseph M. Lambert, Director of Development Services

PLACEWORKS

JoAnn Hadfield, Principal, Environmental Services

Nicole Vermilion, Associate Principal

Kim Herkewitz, Associate Designer

Frances Ho, Project Planner

5. List of Preparers

This page intentionally left blank.