

The Villages – Escondido Country Club Project
Candidate CEQA Findings of Fact and Statement of

Overriding Considerations
Final Environmental Impact Report, SCH #2017011060

City Project No. PHG 16‐0009 / ENV 16‐0010

October 14, 2017

Prepared for/by:

City of Escondido

Planning Division

201 North Broadway

Escondido, CA 92025

This page intentionally left blank

TABLE OF CONTENTS

 Introduction ... 1

I.A Findings of Fact and Statement of Overriding Considerations .. 1

I.B Record of Proceedings ... 4

I.C Custodian and Location of Records ... 5

 Summary of Project description .. 5

II.A Project Location and Environmental Setting ... 6

II.B Surrounding Environment .. 6

II.C Project Land Uses and Improvements .. 6

II.D Discretionary Actions and Associated Project Approvals ... 9

II.E Project Objectives .. 10

 Environmental Review and Public Participation ... 11

 General Findings .. 13

 Environmental Impact Findings .. 15

V.A Legal Requirements for Impact Findings ... 15

V.B Summary of Impact Findings ... 17

V.C Environmental Impacts Determined to be Not Significant or Less than Significant 19

V.D Findings Regarding Significant Impacts that Will be Mitigated to Below a Level of
Significance (CEQA Section 21081(a)(1) and CEQA Guidelines Section 15091(a)(1)) 24

V.E Findings Regarding Significant Unavoidable Impacts where Mitigation Measures are
the Responsibility of Another Agency (CEQA Section 21081(a)(2) and Guidelines Section
15091(a)(2)) or Are Otherwise Infeasible (CEQA Section 21081(a)(3) and Guidelines Section
15091(a)(3) ... 47

 Findings Regarding Project Alternatives ... 49

VI.A Alternative Development Location Alternative Considered and Rejected from Further
Evaluation in the EIR .. 51

VI.B Summary of Alternatives Considered in the Final EIR .. 52

VI.C Findings Regarding Alternatives Considered in the Final EIR 54

 Growth-Inducing Impacts .. 57

 Mitigation Monitoring and Reporting Program ... 58

 Statement of Overriding Considerations .. 58

This page intentionally left blank

1

 INTRODUCTION

I.A FINDINGS OF FACT AND STATEMENT OF OVERRIDING CONSIDERATIONS

The following Candidate Findings of Fact and Statement of Overriding Considerations are made
for the Villages – Escondido Country Club Project (hereinafter referred to as the “Project”). The
environmental effects of the Project were identified and analyzed in the Villages- Escondido
Country Club Draft Environmental Impact Report (“Draft EIR”) (June 2017) and in the Final
Environmental Impact Report (October 2017) (State Clearinghouse No. 2017011060) which
includes Responses to Comments, Corrections/ Errata to the Draft EIR, the Final EIR, and the
Mitigation Monitoring and Reporting Program (“MMRP”) (State Clearinghouse No.
2010071004) (collectively, “Final EIR”). The Final EIR is hereby incorporated by reference.

The California Environmental Quality Act (CEQA) (Public Resources Code Sections 21000, et
seq.) and the CEQA Guidelines (Guidelines) (14 Cal. Code Regs. Sections 15000, et seq.)
promulgated thereunder, require that the environmental impacts of a Project be examined before
a Project is approved. In addition, if significant impacts have been identified, CEQA and the
Guidelines require that a public agency prepare written findings for identified significant
impacts, accompanied by a brief explanation of the rationale for each finding. It is the discretion
of the decision-maker certifying the Final EIR to determine the adequacy of the proposed
Findings. Specifically, Guidelines Section 15091 provides:

(a) No public agency shall approve or carry out a project for which an EIR has been certified
which identifies one or more significant environmental effects of the project unless the
public agency makes one or more written findings for each of those significant effects,
accompanied by a brief explanation of the rationale for each finding. The possible
findings are:

(1) Changes or alterations have been required in, or incorporated into, the project
which avoid or substantially lessen the significant environmental effect as
identified in the final EIR.

(2) Such changes or alterations are within the responsibility and jurisdiction of
another public agency and not the agency making the finding. Such changes have
been adopted by such other agency or can and should be adopted by such other
agency.

(3) Specific economic, legal, social, technological, or other considerations, including
considerations for the provision of employment opportunities for highly trained
workers, make infeasible the mitigation measures or project alternatives identified
in the final EIR.

2

(b) The findings required by subdivision (a) shall be supported by substantial evidence in the
record.

(c) The finding in subdivision (a)(2) shall not be made if the agency making the finding has
concurrent jurisdiction with another agency to deal with identified feasible mitigation
measures or alternatives. The finding in subdivision (a)(3) shall describe the specific
reasons for rejecting identified mitigation measures and project alternatives.

(d) When making the findings required in subdivision (a)(1), the agency shall also adopt a
program for reporting on or monitoring the changes which it has either required in the
Project or made a condition of approval to avoid or substantially lessen significant
environmental effects. These measures must be fully enforceable through permit
conditions, agreements, or other measures.

(e) The public agency shall specify the location and custodian of the documents or other
materials which constitute the record of the proceedings upon which its decision is based.

(f) A statement made pursuant to Section 15093 does not substitute for the findings required
by this section.

These requirements are also incorporated in Public Resources Code Section 21081.

The “changes or alterations” referred to in Section 15091(a)(1) above, that are required in, or
incorporated into, the project which mitigate or avoid the significant environmental effects of the
project, may include a wide variety of mitigation measures as set forth in Guidelines Section
15370, including:

(a) Avoiding the impact altogether by not taking a certain action or parts of an action.
(b) Minimizing impacts by limiting the degree or magnitude of the action and its

implementation.
(c) Rectifying the impact by repairing, rehabilitating, or restoring the impacted environment.
(d) Reducing or eliminating the impact over time by preservation and maintenance

operations during the life of the action.
(e) Compensating for the impact by replacing or providing substitute resources or

environments.

Should significant and unavoidable impacts remain after changes or alterations are applied to the
Project, a Statement of Overriding Considerations must be prepared. The statement provides the
lead agency’s views on the ultimate balancing of the merits of approving a Project despite its
environmental damage. Regarding a Statement of Overriding Considerations, Guidelines Section
15093 provides:

(a) CEQA requires the decision-making agency to balance, as applicable, the economic,
legal, social, technological, or other benefits of a proposed Project against its unavoidable

3

environmental risks when determining whether to approve the Project. If the specific
economic, legal, social, technological, or other benefits of a proposed Project outweigh
the unavoidable adverse environmental effects, the adverse environmental effects may be
considered “acceptable.”

(b) When the lead agency approves a Project which will result in the occurrence of
significant effects which are identified in the Final EIR but are not avoided or
substantially lessened, the agency shall state in writing the specific reasons to support its
action based on the Final EIR and/or other information in the record. The statement of
overriding considerations shall be supported by substantial evidence in the record.

(c) If an agency makes a statement of overriding considerations, the statement should be
included in the record of the Project approval and should be mentioned in the notice of
determination. This statement does not substitute for, and shall be in addition to, findings
required pursuant to Section 15091.

The Final EIR for the Project identified potentially significant effects. However, the City
Council finds that the inclusion of certain specified mitigation measures as part of the Project
approval will reduce most, but not all, of those effects to less-than-significant levels. The one
remaining impact to traffic which is not reduced to less-than-significant levels – a significant
long-term cumulative traffic impact at the Interstate 15 (I-15) southbound on-ramp at El Norte
Parkway – is identified and overridden due to specific project benefits. (See Section IX,
Statement of Overriding Considerations, below). Although mitigation is proposed to reduce this
impact, it is considered a significant unavoidable impact even with the identified mitigation
improvements because the improvements are located within the jurisdiction and responsibility of
the California Department of Transportation (“Caltrans”), and neither the applicant nor the City
of Escondido can ensure that Caltrans will permit the improvement to be made.

Having received, reviewed, and considered the Final EIR for the Villages – Escondido Country
Club Project proposal, State Clearinghouse No. 2017011060, as well as all other information in
the Record of Proceedings (as defined below) on this matter, the following Findings are hereby
adopted by the City Council of the City of Escondido (City) in its capacity as the CEQA Lead
Agency. These Findings set forth the environmental basis for current and subsequent
discretionary actions to be undertaken by the City and responsible agencies for the
implementation of the Project.

The City Council has reviewed and considered the Final EIR for the Project. The City Council
certifies that the Final EIR has been completed in compliance with CEQA, the State CEQA
Guidelines, and the City’s requirements. The City Council adopts these “Candidate CEQA
Findings of Fact and Statement of Overriding Considerations for the Villages- Escondido
Country Club Project.”

4

I.B RECORD OF PROCEEDINGS

For purposes of CEQA and these Findings, the Record of Proceedings for the proposed Project
consists of the following documents and other evidence, at a minimum:

 The Notice of Preparation (NOP) of a Draft EIR, dated January 25, 2017, Initial Study
Checklist, and all other public notices issued by the City in conjunction with the proposed
Project;

 Comments received on the NOP;

 Scoping Meeting(s) and comments received at Scoping Meeting(s)

 The Notice of Availability and Notice of Completion of the Draft EIR, dated June 28,
2017.

 The Notice of Extended Comment Period dated August 8, 2017.

 The Draft EIR (June 2017) and its appendices for the proposed Project, circulated for
public review between June 28, 2017 and August 18,2017;

 All written comments received from agencies, organizations, or members of the public
during the public review comment period on the Draft EIR;

 All responses to written comments received from agencies, organizations, or members of
the public during the public review comment period on the Draft EIR, and included in the
Final EIR;

 All written and verbal public testimony presented during a noticed public hearing for the
proposed Project at which such testimony was taken;

 The Mitigation Monitoring and Reporting Program (MMRP);

 The reports and technical memoranda included or referenced in the Responses to
Comments;

 The reports and technical memoranda included or referenced in the Final EIR;

 All documents, studies, EIRs, or other materials incorporated by reference or cited to in
the Draft EIR and Final EIR;

 The Final EIR and all supplemental documents prepared for the Final EIR;

 Any supplemental documents submitted to the City prior to public hearings on the
Project;

 Matters of common knowledge to the City, including but not limited to federal, state and
local laws and regulations;

 Any documents expressly cited in these Findings;

 City staff report(s) prepared for this Project, for any hearing related to the proposed
Project, and any exhibits thereto;

 Project permit conditions; and

5

 Any other relevant materials required to be in the record of proceedings by CEQA
Section 21167.6(e).

The Draft EIR and related technical studies were made available for review during the public
review period on the City’s website at https://www.escondido.org/ecc.aspx and at the following
locations:

 Escondido Public Library, 239 S. Kalmia Street, Escondido, California; and

 Escondido City Hall 201 N. Broadway, Escondido, California.

Public notices and project updates concerning the City’s review process were also posted on the
City’s website.

I.C CUSTODIAN AND LOCATION OF RECORDS

The documents and other materials which constitute the administrative record for the City’s
actions related to the Project, as detailed in Section I.B. above, are located at the Escondido City
Hall, 201 N. Broadway. The Planning Division of the Community Development Department is
the custodian of the administrative record for the Project. Copies of these documents, which
constitute the Record of Proceedings, are, at all relevant and required times have been, and will
continue to be available upon request at the offices of the City Hall. This information is
provided in compliance with Public Resources Code Section 21081.6(a)(2) and Guidelines
Section 15091(e).

 SUMMARY OF PROJECT DESCRIPTION

The Project applicant, New Urban West, Inc., proposes to develop the Villages- Escondido
Country Club project, a single-family residential development comprising 380 residential homes
(as revised), approximately 48.9 acres of permanent open space with active greenbelts; parks;
and recreational, social, and community amenities on the site of the former Escondido Country
Club golf course. The Project site consists of approximately 109 acres, of which 44.7 percent
would be retained in permanent open space with active greenbelts; parks; and recreational,
social, and community amenities. The Project would require concurrent discretionary approval of
a Specific Plan, General Plan Amendment, Zone Change, Tentative Subdivision Map, and a
Specific Alignment Plan. The applicant also seeks approval of a Development Agreement
relative to the Project.

6

II.A PROJECT LOCATION AND ENVIRONMENTAL SETTING

The Project site is located in the northwest portion of the City, along both sides of West Country
Club Lane west of Nutmeg Street. The Project site currently has an address of 1800 West
Country Club Lane and consists of approximately 109 acres. Regionally, the City is situated in
northern San Diego County, about 30 miles north of downtown San Diego via Interstate 15 (I-
15). The Project site is approximately 0.5 miles to the west of I-15, and about 2 miles north of
State Route 78 (SR-78). The City of San Marcos boundary is approximately 0.2 miles to the
southwest of the Project site.

The Project site is privately owned land consisting of an abandoned 18-hole golf course.
Existing development on the site consists of concrete paved golf cart paths, several shallow
lakes, six wells, a bathroom facility, and a clubhouse with associated pool, tennis court, asphalt-
paved parking lot, and other hardscape improvements. The country club and golf course are no
longer active, and the site is currently characterized by disturbed, fallow land. The man-made
channels and basins/ponds that occur are no longer maintained and supported by irrigation water
from the golf course, and as a result, most are in a dysfunctional state. The former golf course in
its current state has resulted in code enforcement issues for the City.

II.B SURROUNDING ENVIRONMENT

Surrounding land uses include residential development in all directions. The surrounding
residential development consists of single-family detached residences on a variety of lot sizes,
attached single-family residences (duplexes) of several different densities, and several common-
interest developments. Lot sizes range from duplex dwellings on about 2,000- square- foot lots
to detached single-family homes on approximately 7,000-square foot lots. A large mobile-home
park is located to the south on El Norte Parkway within the City of San Marcos.

II.C PROJECT LAND USES AND IMPROVEMENTS

The Project involves a series of actions to implement the Villages – Escondido Country Club
Project proposal, which includes residential land uses, a Village Center, and open space on
approximately 109 acres of land. Project development would include a total of 380 residential
homes and 48.9 acres of permanent open space with active greenbelts; parks; and recreational,
social, and community amenities. The dedicated open space comprises approximately 44.7
percent of the Project site. The proposed land uses for the Project include three (3) interrelated
residential villages; an open space system and recreational and social amenities; circulation and
infrastructure improvements; and offsite improvements as follows:

7

Residential Village Component:

 Village 1 would be located north of West Country Club Lane, and is generally bounded
by Golden Circle Drive, Pamela Lane, David Drive, Gary Lane, and West Country Club
Lane. Village 1 would include approximately 148 homes. Village 1 would also include a
number of social and community amenities, such as a convenience grocery store, a
restaurant, a community farm, and a Village green. Recreational amenities would include
a swimming pool, gym facility, and other community amenities. Primary access would
be from West Country Club Lane at the location of the current clubhouse and from Gary
Lane.

 Village 2 would be located north of West Country Club Lane, and is generally bounded
by Gary Lane, David Drive, Calle Redonda Lane, Wren Glen, Nutmeg Street, and West
Country Club Lane. Village 2 would include approximately 86 homes in two
neighborhoods. One of the two neighborhoods would have primary access from Gary
Lane and from an extension of La Brea Street north of West Country Club Lane. The
second neighborhood would have access from another point along West Country Club
Lane.

 Village 3 would be located south of West Country Club Lane, and is generally bounded
by Firestone Drive, Cortez Avenue, La Brea Street, La Mirada Avenue, and Nutmeg
Avenue. Village 3 would include approximately 146 homes in two neighborhoods. The
two neighborhoods would have access from West Country Club Lane, Nutmeg Street,
and La Brea Street.

Open Space, Recreational, and Social Amenities:

The 48.9-acre Open Space system would consist of approximately 29 acres of landscaped
greenbelt and 19 acres of environmental channels and retention basins to convey stormwater
from San Marcos Creek through the Project site and stormwater from the Project site. The
proposed greenbelt would have a series of parks along an approximately 4-mile-long walking
trail system.

A new, rebuilt Clubhouse would replace the former clubhouse. Recreational amenities would
include a swimming pool, gym facility, and other community amenities. Social and community
amenities would also be developed at the Project site to revitalize the site and broader
community. These amenities would include:

 Contemporary Restaurant and Bar: This establishment will be open to village
residents and the general public. Fresh produce from the professionally managed

8

community farm will be a feature in the farm-to-table style cuisine offered by the
professionally operated restaurant.

 Community Farm: A professionally managed community farm will supply fresh
seasonal produce to the restaurant and to the convenience grocery store.

 Banquet Facilities and Event Courtyard: The banquet facilities and courtyard
gathering area will be available for village residents and other Village Center members to
reserve and rent for a fee. These facilities can be used for weddings, community events,
and other types of celebrations.

 Village Green: A large Village Green with a small concert/performance facility will be
located within the Village Center site. This area will function as an informal gathering
area for all residents and visitors.

 Convenience Grocery Store: This store will feature locally grown produce from the
onsite community farm.

 Administrative Offices: The administrative operations for The Villages Homeowners
Association that will be established to manage the residential units and associated
resident amenities included as a part of the Village Center will be housed in this area.

Circulation and Infrastructure:

The Project will complete a circulation system interconnected with the existing adjacent public
street system. The Project will create three new connections with West Country Club Lane, with
two connections converting T-intersections into four-way intersections at North Golden Circle
Drive and La Brea Street and one connection creating a T-intersection on West Country Club
Lane. A new four-way intersection will be created on Gary Lane that provides secondary access
to both Villages 1 and 2. A public street for access to Village 3 will create one new T-
intersection to La Brea Street south of West Country Club Lane, and a new T-intersection
providing access to the small eastern portion of Village 2 will be created on Gary Lane near
Nutmeg Street.

The Project would also develop a Specific Alignment Plan (SAP) to improve Country Club Lane
from Golden Circle Drive to the west to Nutmeg Street to the east with traffic calming features to
reduce speeds along the corridor and improve the overall road user experience for all modes of
transportation. The Specific Alignment Plan is anchored by a proposed roundabout at the
Country Club Lane/Golden Circle Drive intersection, the north leg of which would be the
Village 1 driveway. The second roundabout in the corridor is proposed at La Brea Street.

Other infrastructure improvements consist of connections to the adjacent water infrastructure,
wastewater system, recycled water system, and dry utilities (including natural gas, electricity,
telephone, cable TV, etc.). A major benefit of the Project is the removal of existing concrete

9

drainage channels that currently convey drainage through the Project site and the construction of
open vegetated drainage channels that provide a safe drainage course for the stormwater runoff
from the Project site, the existing surrounding development, and the existing tributary drainage
flowing through the Project site into San Marcos Creek. The Project will also construct a
number of biofiltration stormwater management basins distributed throughout the site to promote
water quality treatment and hydromodification management of stormwater runoff from the
project area.

Offsite Improvements:

The Project will construct minor off-site utility improvements to the existing circulation system.
Other minor off-site utility improvements may consist of making connections to, and minor
relocation of the adjacent existing water, wastewater, drainage, natural gas, electric and
telecommunication systems.

Construction and Phasing:

The Project would minimize impacts of new development on existing public facilities by
constructing public improvements prior to or concurrent with issuance of residential building
permits. Issuance of building permits for the housing units would be market driven and generally
phased along with the necessary public improvements. The SAP improvements would be phased
alongside each village.

II.D DISCRETIONARY ACTIONS AND ASSOCIATED PROJECT APPROVALS

The Project requires the following discretionary approvals by the City:

(a) General Plan Amendment: Approval of a General Plan Amendment to amend the land
use designation of the site from Residential Urban 1 (which allows up to 5.5 dwelling
units per acre) to Specific Plan Area #14 (SPA#14) to provide the flexibility to create a
mix of open space uses, residential uses of varying densities, and social and recreational
uses. New text and graphics would be added to Section I, on page II-38 and II-60, to
support the new Specific Plan, and an amendment to the Land Use map would change the
subject site from Residential Urban 1 to an SPA#14 land use designation. The Project
would develop at a density of approximately 3.5 dwelling units per acre.

(b) Zone Change: Approval of a Zone Change to change the existing R-1-7 zone to Specific
Plan (SP) Zone.

(c) Specific Plan: Adoption of the Specific Plan text and land use map as an integrated
residential development, with supporting commercial, public facilities, recreation, and
open space.

10

(d) Tentative Subdivision Map: Approval of a Tentative Subdivision Map for the
subdivision of the property into 303 lots, which would accommodate 222 residential lots
(including individual residential lots and common ownership lots), public streets, grading
and drainage, private driveways, a Village Center, public parks, passive and active open
space areas, channels, basins, and other infrastructure improvements.

(e) Specific Alignment Plan: Approval of a full-width Specific Alignment Plan (SAP) for
West Country Club Lane from Golden Circle Drive to Nutmeg Street to improve the
overall road experience for all modes of transportation.

(f) Development Agreement: Approve a Development Agreement application pursuant to
Government Code Sections 65864 through 65869.5 (the "Development Agreement
Statutes"), in order to extend the amount of time allowed to record a final map for an
additional two (2) years, to partially or fully waive parkland impact fees, and to process
grading permits prior to map recordation.

II.E PROJECT OBJECTIVES

Section 15124(b) of the CEQA Guidelines requires an EIR to include a statement of objectives
sought by a Project. The underlying purpose of the Project is to revitalize an existing residential
area surrounding the Escondido Country Club community, and to develop a new community
with unique homes and interrelated open space and recreation amenities on approximately 109
acres near existing and planned infrastructure, services, and jobs in the vicinity of the North San
Diego County Interstate 15 (I-15) corridor. As described in Section 1.1 of the Final EIR, the
following objectives are identified for the proposed Project:

1. Eliminate the blighted condition of the current Project site and abate hazards to
public health and safety.

2. Assist the City in implementing the General Plan’s housing goals by increasing
the City’s housing stock and diversifying the range of housing opportunities.

3. Provide a variety of housing types and designs within interrelated villages located
adjacent to an existing, established residential community.

4. Create an interrelated open space system including a greenbelt with walking trails,
pocket parks, and landscape areas, in addition to active recreation facilities, to
facilitate an active and healthy lifestyle for residents, thereby assisting the City in
implementing the General Plan’s community health and services goals.

5. Provide a place for the community to gather, socialize, dine, and recreate thereby
assisting the City in implementing the General Plan’s community health and
services goals.

6. Provide a Specific Alignment Plan as part of the Project that would provide a
series of intersection improvements designed to calm traffic speeds and enhance
pedestrian and bicycle circulation.

11

7. Protect privacy of existing residents by providing a landscaped buffer between all
new and existing homes.

8. Implement sustainable design measures to enhance walkability, minimize water
usage for both interior and exterior facilities, and maximize energy-saving
features; and cluster residential within established single-family villages or
neighborhoods to maintain site topography, protect natural resources, and avoid
hazards consistent with the City’s land use goals.

9. Implement timely public facilities within existing service areas without burden or
cost to existing residents, visitors, or North San Diego County incorporated and
unincorporated communities.

 ENVIRONMENTAL REVIEW AND PUBLIC PARTICIPATION

Environmental review of the Project was conducted by the City as follows:

Initial Study Checklist. The City prepared an Initial Study Checklist in accordance with CEQA
Guidelines Section 15063. The Initial Study Checklist was posted on the City’s website on
January 25, 2017. Based on the Initial Study, the City determined an EIR would be prepared to
address potential direct and cumulative impacts associated with air quality, aesthetics, biological
resources, cultural resources/tribal resources, geology and soils, greenhouse gas emissions,
hazards and hazardous materials, hydrology/water quality, land use and planning, noise, public
services, transportation/traffic and utilities and services.

Notice of Preparation. In accordance with Guidelines Section 15082, the City distributed a
Notice of Preparation (NOP) of an EIR to the State Clearinghouse, local and regional responsible
agencies, and other interested parties on January 25, 2017 for a 30-day comment period which
ended on February 24, 2017. The Initial Study was provided as an attachment to the NOP. The
City also advertised the NOP comment review period in an Escondido Country Club e-
newsletter, print flyers at City Hall, and a display ad in a local newspaper; and made an
announcement in the City Manager’s weekly log and at a January Planning Commission
meeting. Various agencies and other interested parties responded to the NOP. Pursuant to Senate
Bill 18 and Assembly Bill 52, the City provided consultation opportunity with Native American
tribes, as relevant. The City’s NOP and associated comments are included in the Final EIR as
Appendix 1-1.

Scoping Meeting. The City held an informational Scoping Meeting on February 13, 2017 to
encourage public participation and obtain input regarding potential environmental impacts as
part of the EIR preparation process. Approximately 120 people attended the scoping meeting,
and written comments were submitted to the City at the scoping meeting.

12

Draft EIR. The Draft EIR for the proposed Project was then prepared and circulated for review
and comment by the public, agencies, and organizations and was circulated for public review and
comment pursuant to the State CEQA Guidelines for a period of 52 days: June 28, 2017 to
August 18, 2017.

Notice of Availability. A Notice of Availability (NOA) of the Draft EIR for review was mailed
to organizations and parties expressing interest in the Project on June 28, 2017 notifying the
general public, public agencies, and interested individuals and organizations that a 45-day public
review period would begin on June 28, 2017 and end on August 11, 2017. The Notice of
Availability was also filed with the City Clerk, published in the Daily Transcript, and posted on
the City’s website.

Notice of Completion. A Notice of Completion the Draft EIR was circulated to State agencies
for review through the State Clearinghouse, Office of Planning and Research (SCH No.
2017011060) on June 28, 2017.

Notice of Extended Comment Period. On August 8, 2017, the City provided a Notice of
Extended Comment Period and extended the public comment period for the Draft EIR by seven
(7) days, to close August 18, 2017, for a total public review and comment period of 52 days.

Response to Comments. As noted above, the public comment period on the Draft EIR concluded
on August 18, 2017. During the 52-day public review period, staff received 442 comment letters
and emails from 379 residents, businesses, agencies, or other community members. Pursuant to
CEQA Guidelines Section 15088, the City prepared responses to all written comments received
on the Draft EIR which raised environmental issues. These comments and the response to
comments have been incorporated into the Final EIR. Responses to public agency comments
were released for a 10-day public notice period on October 13, 2017 and ending on October 23,
2017, pursuant to Public Resources Code Section 21092.5.

Final EIR. The Final EIR was distributed on October 13, 2017. The Final EIR was prepared by
the City in accordance with CEQA statutes and CEQA Guidelines. The Final EIR contains
copies of all comments and recommendations received on the Draft EIR, a list of persons,
organizations and public agencies commenting on the Draft EIR, responses to comments
received during public review, changes to the Draft EIR, and the MMRP.

Planning Commission Public Hearing. On October 24, 2017, the City of Escondido Planning
Commission (Planning Commission) held a public hearing on the proposed Project and provided
a recommendation to the City Council.

13

EIR Certification. With respect to the entitlements over which the City Council has final
approval authority and pursuant to CEQA Guidelines Section 15090, the City Council certifies
that:

a. The Final EIR constitutes an adequate, accurate, objective and complete final

environmental impact report in full compliance with the requirements of CEQA and the
State CEQA Guidelines;

b. The Final EIR has been presented to the City Council, and the Council has reviewed and
considered the information contained in the Final EIR prior to taking action on the
Project; and

c. The Final EIR, as certified, reflects the City Council’s independent judgment and
analysis.

Pursuant to CEQA Guidelines Section 15091(e), the administrative record of these proceedings
is located, and may be obtained from, the City of Escondido, Community Development
Department, Planning Division, 201 North Broadway, Escondido, CA 92025. The custodian of
these documents and other materials is the Community Development Department, Planning
Division.

Notice of Determination. Upon approval of the Project, the City shall file a Notice of
Determination with the County Clerk of San Diego County and, if the Project requires a
discretionary approval from any state agency, with the State Office of Planning and Research,
pursuant to the provisions of CEQA Section 21152.

 GENERAL FINDINGS

The City hereby finds as follows:

 Pursuant to CEQA Guidelines Sections 15050 and 15051, the City is the “Lead Agency”
for the proposed Project evaluated in the Final EIR.

 The Draft EIR and Final EIR were prepared in compliance with CEQA and the CEQA
Guidelines.

 The City has independently reviewed and analyzed the Draft EIR and Final EIR, and
these documents reflect the independent judgment of the City Council and the City as the
Lead Agency for the Project.

 In determining whether the proposed Project has a significant impact on the environment,
and in adopting these Findings pursuant to Section 21081 of CEQA, the City has based
its decision on substantial evidence and has complied with CEQA Sections 21081.5 and
21082.2 and Guidelines Section 15901(b).

14

 The impacts of the proposed Project have been analyzed to the extent feasible at the time
of certification of the Final EIR.

 Pursuant to Senate Bill 18 and Assembly Bill 52, the City provided consultation
opportunities with Native American tribes, as relevant.

 The City evaluated comments on the environmental issues received from persons who
reviewed the Draft EIR. In accordance with CEQA, the City prepared written responses
describing the disposition of significant environmental issues raised. The Final EIR
provides adequate, good faith and reasoned responses to the comments; and the
responses, which are contained in the Final EIR, clarify and amplify the analysis in the
Draft EIR. The City reviewed the comments received and the responses thereto and has
determined that neither the comments received nor the responses to such comments add
significant new information regarding environmental impacts to the Draft EIR. The City
has based its actions on a full evaluation of all comments in the Record of Proceedings,
concerning the environmental impacts identified and analyzed in the Final EIR.

 The City evaluated the clarifications, enhancements, and minor revisions made to the EIR
after preparation of the Draft EIR. In accordance with CEQA, the City finds that
recirculation of the Draft EIR prior to certification is not required pursuant to CEQA
Guidelines Section 15088.5 because no “significant new information,” as defined in that
section, has been added to the EIR after public notice of availability of the Draft EIR.

 The City has made no decisions that constitute an irretrievable commitment of resources
toward the proposed Project prior to certification of the Final EIR, nor has the City
previously committed to a definite course of action with respect to the proposed Project;

 Any finding made by the City shall be deemed made, regardless of where it appears in
this document. All of the language included in this document constitutes findings by this
City, whether or not any particular sentence or clause includes a statement to that effect.
The City intends that these findings be considered as an integrated whole and, whether or
not any part of these findings fail to cross reference or incorporate by reference any other
part of these findings, that any finding required or committed to be made by the City with
respect to any particular subject matter of the Final EIR, shall be deemed to be made if it
appears in any portion of these findings.

 These findings are based on the most current information available. Accordingly, to the
extent there are any apparent conflicts or inconsistencies between the Draft EIR and the
Final EIR, on the one hand, and these Findings, on the other, these Findings shall control,
and the Draft EIR, Final EIR, or both, as the case may be, are hereby amended as set
forth in these findings.

 No significant irreversible environmental changes which would be involved in the
proposed Project which have not been discussed within the individual sections of the
Final EIR.

15

 Copies of all the documents incorporated by reference in the Final EIR are and have been
available upon request at all times at the offices of the City, custodian of record for such
documents or other materials.

 Having received, reviewed, and considered all information and documents in the record,
the City hereby conditions the proposed Project and makes the findings as stated in
herein. To the extent that these Findings conclude that various Project design features
and Mitigation Measures outlined in the Final EIR are feasible and have not been
modified, superseded, or withdrawn, the City hereby binds itself to implement these
measures. These Findings, therefore constitute a binding set of obligations that will come
into effect when the City formally approves the proposed Project. The Project design
features and adopted Mitigation Measures are included in the MMRP adopted
concurrently with these Findings and will be effectuated through the process of Project
implementation.

 ENVIRONMENTAL IMPACT FINDINGS

V.A LEGAL REQUIREMENTS FOR IMPACT FINDINGS

The CEQA statute at Public Resources Code Section 21002 provides that “public agencies
should not approve projects as proposed if there are feasible alternatives or feasible Mitigation
Measures available that would substantially lessen the significant environmental effects of such
projects[...]” The procedures required by CEQA “are intended to assist public agencies in
systematically identifying both the significant effects of proposed projects and the feasible
alternatives or feasible mitigation measures that will avoid or substantially lessen such
significant effects. However, “in the event [that] specific economic, social, or other conditions
make infeasible such project alternatives or such mitigation measures, individual projects may be
approved in spite of one or more significant effects.”

The principles established in CEQA Section 21002 are implemented, in part, through the
requirement that an agency must adopt findings before approving a project for which an EIR has
been certified which identified one or more significant environmental effects of a project. For
each significant environmental effect identified in the EIR, the approving agency must issue a
written finding, accompanied by a brief explanation of the rationale for each finding, reaching
one or more of three permissible conclusions stated at CEQA Guidelines Section 15091(a):

1. Changes or alterations have been required in, or incorporated into, the project which
avoid or substantially lessen the significant environmental effect as identified in the Final
EIR.

16

2. Such changes or alterations are within the responsibility and jurisdiction of another public
agency and not the agency making the finding. Such changes have been adopted by such
other agency or can and should be adopted by such other agency.

3. Specific economic, legal, social, technological, or other considerations, including
provision of employment opportunities for highly trained workers, make infeasible the
mitigation measures or project alternatives identified in the Final EIR. (CEQA Guidelines
Section 15091(a)).

“Feasible” in this context means capable of being accomplished in a successful manner within a
reasonable period of time, taking into account economic, environmental, social, technological,
and legal factors. (CEQA, Public Resources Code, § 21061.1, CEQA Guidelines § 15364,
Citizens of Goleta Valley v. Board of Supervisors (1990) 52 Cal.3d 553, 565). The concept of
“feasibility” of a particular alternative or mitigation measure promotes the underlying goals and
core objectives of a project (see San Diego Citizenry Group v. County of San Diego (2013) 219
Cal.App.4th 1, 18; see also City of Del Mar v. City of San Diego (1982) 133 Cal.App.3d 410,
417). Feasibility under CEQA encompasses desirability to the extent that desirability is based on
a reasonable balancing of the relevant economic, environmental, social, and technological
factors.

CEQA equates “mitigating” with “substantially lessening” the effects of a project. (CEQA, Pub.
Res. Code §§ 21002, 21081, CEQA Guidelines § 15091.) For purposes of these Findings, the
term “avoid” means to not result in a significant impact, while the term “substantially lessen”
refers to the effectiveness of a mitigation measure or measures to substantially reduce the
severity of a significant effect to a level which is less than significant. Although CEQA
Guidelines Section 15091 requires only that approving agencies specify that a particular
significant effect is “avoid[ed] or substantially lessen[ed],” these findings, for purposes of
clarity, in each case will specify whether the effect in question has been reduced to a less-than-
significant level or has simply been lessened but remains significant. Moreover, although CEQA
Guidelines Section 15091, read literally, does not require findings to address environmental
effects that an EIR identifies as merely “potentially significant,” these findings will nevertheless
fully account for all such effects identified in the Final EIR.

In short, CEQA requires that the lead agency adopt mitigation measures or alternatives, where
feasible, to substantially lessen or avoid significant environmental impacts that would otherwise
occur. Project modifications or alternatives are not required, however, where such changes are
infeasible. (CEQA Guidelines, Section 15091, subd. (a)(3).) With respect to a project for which
significant impacts are not avoided or substantially lessened either through the adoption of
feasible mitigation measures or a feasible environmentally superior alternative, a public agency,
after adopting proper findings, may nevertheless approve the project if the agency first adopts a
statement of overriding considerations setting forth the specific reasons why the agency found

17

that the project’s “benefits” rendered “acceptable” its “unavoidable adverse environmental
effects” (CEQA Guidelines Sections 15093 and 15043(b). The California Supreme Court has
stated that, “[t]he wisdom of approving . . . any development project, a delicate task which
requires a balancing of interests, is necessarily left to the sound discretion of the local officials
and their constituents who are responsible for such decisions. The law as we interpret and apply
it simply requires that those decisions be informed, and therefore balanced” (Goleta, supra, 52
Cal.3d at p. 576; see also Cherry Valley Pass Acres Neighbors v. City of Beaumont (2010) 190
Cal.App.4th 316, 357-359).

This section makes those findings required by CEQA Guidelines Section 15091. In making each
of the findings below, the City has considered the Project design features and applicable plans,
programs, and policies listed in the Final EIR. The Final EIR, responses to comments in the
Final EIR, all documents included in the record of proceedings, and/or other documents
identified in these findings, are hereby incorporated by reference as if fully set forth herein.

V.B SUMMARY OF IMPACT FINDINGS

The Final EIR contains an environmental analysis of the potential impacts associated with
implementing the proposed project. In preparing the requisite environmental analysis, the City
has considered Project design features, as well as the applicable plans, programs, regulations,
and policies. The Project design features are part of the proposed Project that the City has
considered, regardless of whether they are explicitly made conditions of the Project approval,
and the City may assume that the Project will be implemented consistent with the Project
description, Project design features and applicable plans, programs, regulations and policies that
the proposed Project is subject to.

Based on the analysis in the Final EIR, and other evidence in the administrative record relating to
the Project, the City finds and determines that the Project will have no impact or a less than
significant impact, and that no mitigation measures are needed, with respect to the following
environmental impact categories:

 Aesthetics

 Energy

 Geology and Soils

 Hydrology and Water Quality

 Land Use

 Population and Housing

 Public Services

 Recreation

18

 Utilities and Service Systems

 Agricultural and Forestry Resources

 Mineral Resources

The following environmental impact categories were evaluated in the Final EIR and, it was
determined that the potentially significant impacts of the Project would be reduced below a level
of significance with the implementation of the mitigation measures described therein. Based on
this analysis in the Final EIR and other evidence in the administrative record relating to the
Project, the City finds and determines that the Project will have a less than significant impact
with mitigation incorporated with respect to the following impact categories:

 Air quality

 Biological resources

 Cultural resources

 Greenhouse gas (GHG) emissions

 Hazards/hazardous materials

 Noise.

The following environmental impact category was evaluated in the Final EIR and it was
determined that no feasible mitigation measure was available to reduce potentially significant
impacts of the Project to below a level of significance. Based on this analysis in the Final EIR
and other evidence in the administrative record relating to the Project, the City finds and
determines that the following impacts would remain significant and unavoidable despite the
adoption of all feasible mitigation measures:

 Transportation and Traffic

Specifically, the Final EIR concluded all potentially significant impacts would be mitigated to
less than significant levels with the exception of one significant and unavoidable long-term
cumulative traffic impact at the I-15 southbound on-ramp at El Norte Parkway. Although
mitigation is proposed to reduce this impact, it is considered a significant unavoidable impact
even with the identified mitigation improvements because the improvements are located within
the jurisdiction and responsibility of the California Department of Transportation (Caltrans), and
neither the applicant nor the City of Escondido can ensure that Caltrans will permit the
improvement to be made. Nonetheless, the proposed mitigation improvements are considered
feasible to implement, and both the applicant and City will continue to coordinate with Caltrans
to complete the mitigation improvements should the Project be approved. If Caltrans
subsequently concurs and authorizes such improvements, this would eliminate the identified
significant impact at this referenced on-ramp.

19

V.C ENVIRONMENTAL IMPACTS DETERMINED TO BE NOT SIGNIFICANT OR

LESS THAN SIGNIFICANT

The City, having independently reviewed and considered the information contained in the Final
EIR and the Record of Proceedings and based upon substantial evidence in the record, finds the
following individual and cumulative environmental effects of the Project will be less than
significant and no mitigation is required:

 Aesthetics

 Energy

 Geology and Soils

 Hydrology and Water Quality

 Land Use

 Population and Housing

 Public Services

 Recreation

 Utilities and Service Systems

 Agricultural and Forestry Resources

 Mineral Resources

 Aesthetics

Less than Significant Impact

Most of the Project site is relatively level and typically at a lower elevation than the surrounding
residential development. The pad elevations for the new residential development have been
designed to be lower than the existing development in most areas so that existing near views of
the golf course are replaced by views of the landscaped Greenbelt/Open Spaces. The Project
would be designed to maintain a relatively low profile and would be similarly scaled to
residential development in the area. The Project site has a low visual quality currently because
the golf course has been closed since 2013 and is unattended, resulting in overgrowth and the
need for maintenance/ abatement. No designated scenic vistas would be impacted by the Project.
There are no officially designated or eligible highways in proximity to the Project site.
Implementation of the Project’s Specific Plan landscape design would achieve a coherent and
consistent landscape theme and new residences would be visually compatible with existing
residences that border the Project site. The Project would comply with the City Zoning
Ordinance to be sensitive to existing “night skies” conditions.

20

The City finds that, based on substantial evidence in the record, potential impacts to aesthetics
would be less than significant and no mitigation is required because the Project would not: (A)
Have a substantial adverse effect on a scenic vista; (B) Substantially damage scenic resources
including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic
highway; (C) Substantially degrade the existing visual character or quality of the site and its
surroundings; or (D) Create a new source of substantial light or glare which would adversely
affect day or nighttime views in the area.

 Energy

Less than Significant Impact

The Project is not expected to have an impact on the local utility and due to the energy efficiency
measures designed into the Project, it would not result in a wasteful use of energy including
electricity, natural gas, petroleum, etc. The City finds that, based on substantial evidence in the
record, potential impacts associated with energy would be less than significant and no
mitigation is required.

 Geology and Soils

Less than Significant Impact

The Project would not expose people or structures to potential substantial adverse effects,
including the risk of loss, injury, or death involving rupture of a known earthquake fault, strong
seismic ground shaking, seismic-related ground failure including liquefaction, or landslides. The
Project would not result in substantial soil erosion or the loss of topsoil, would not be located on
a geologic unit or soil that is unstable or that would become unstable as a result of the project,
would not be located on expansive soil, and would not involve the use of septic tanks or
alternative wastewater disposal. Site design measures would be used to minimize geology and
soil impacts including but not limited to removal of all deleterious material and vegetation prior
to construction, remedial grading, compacting fill slopes, landscaping with drought-tolerant
vegetation, and use of properly compacted soils in the upper 3 feet of all building pads. Site
design measures included in PDF-GE-1 and compliance with CBC regulations, impacts
associated with geology and soils would be avoided. The City finds that, based on substantial
evidence in the record, potential impacts to geology and soils would be less than significant and
no mitigation is required.

21

 Hydrology and Water Quality

Less than Significant Impact

The Project would not violate any water quality or waste discharge requirements or substantially
deplete groundwater supplies or recharge. The Project would develop biofiltration detention
basins and channels which would minimize off-site discharge of surface water pollutants while
simultaneously preventing downstream flooding-related impacts. Greenbelts and environmental
channels/basins, residential lawns and gardens, the farm, etc. would allow infiltration for
groundwater recharge. Runoff would be prevented by incorporation of Project-related surface
drains, greenbelts, vegetated swales, and vegetated stormwater detention basins. As a result, the
Project would not (1) result in substantial erosion or siltation on or off site, (2) result in flooding
on or off site, or (3) create or contribute runoff water that would exceed the capacity of existing
or planned stormwater drainage systems or provide substantial additional sources of polluted
runoff. The Project site is not located within a 100-year flood hazard area, a dam inundation area,
or an area subject to inundation by seiche, tsunami, or mudflow. The City finds that, based on
substantial evidence in the record, potential impacts to hydrology and water quality would be
less than significant and no mitigation is required.

 Land Use

Less than Significant Impact

Although the Project would change the on-site land use from a former golf course to residential
with recreational uses, the operation of these uses would not conflict with existing uses in the
surrounding community or divide an established community, and the Project would improve the
existing site conditions. The Project would not generally conflict with the City’s General Plan or
zoning as development would occur generally consistent the single-family residential
designations and allowed density. The Project would be consistent with the General Plan and
Zoning Ordinance upon issuance of associated approvals. The Project’s proposed density and
design, including its open space system, is compatible with the existing, adjacent residential
uses. The Project’s compliance with the design guidelines and other provisions of the Specific
Plan ensure that the Project would be compatible with adjacent off-site land uses and those land
uses proposed within the Project site. The Project also does not conflict with any adopted
Habitat Conservation Plan, Natural Conservation Community Plan, or other approved local,
regional, or state habitat conservation plan. The Project is not proposed in any areas targeted for
conservation and would not conflict with the provisions or preclude the future implementation of
the Draft Escondido MHCP Subarea Plan.

22

The City finds that, based on substantial evidence in the record, potential impacts to land use
would be less than significant and no mitigation is required.

 Population and Housing

Less than Significant Impact

Implementation of the Project would accommodate projected growth within the City of
Escondido. No existing housing would be displaced and no people would be displaced. The City
finds that, based on substantial evidence in the record, potential impacts to population and
housing would be less than significant and no mitigation is required.

 Public Services

Less than Significant Impact

Through adherence to City policies associated with public services, payments of residential
impact fees, and current availability of space at local schools, the Project would not cause
substantial adverse impacts on public services throughout the City. Therefore, the City finds that,
based on substantial evidence in the record, potential impacts to public services would be less
than significant and no mitigation is required.

 Recreation

Less than Significant Impact

The Project would development more than double the required amount of active and passive
recreation areas for residential development. Furthermore, it is anticipated that residents would
mainly use the new recreational facilities associated with the Project, thus lessening the
deterioration of City-wide recreational facilities. As such, the City finds that, based on
substantial evidence in the record, potential impacts to recreation would be less than significant
and no mitigation is required.

23

 Utilities and Service Systems

Less than Significant Impact

While the Project would connect to existing infrastructure, it would not result in the construction
of new water or wastewater treatment facilities or expansion of existing facilities. The Project
would also not require or result in the construction of new storm water drainage facilities or
expansion of existing facilities. Sufficient water supplies are available from existing
entitlements and resources to serve the Project. The City and the HARRF have been mandated to
increase the capacity of the HARRF such that effluent will no longer be discharged to Escondido
Creek after 2020, thus eliminating potential water quality impacts to a U.S. EPA-designated
impaired water body. The City is complying with that mandate, and the Project would remain
well below the HARRF’s future capacity. The Project would not exceed the wastewater
treatment requirements of the San Diego RWQCB, and the City has adequate capacity to serve
the Project’s projected wastewater demands. Solid waste disposal for the Project would be
provided by Escondido Disposal, which has sufficient permitted capacity to accommodate the
Project and which would comply with waste regulations. The City finds that, based on
substantial evidence in the record, potential impacts to utilities and service systems would be less
than significant and no mitigation is required.

 Agricultural and Forestry Resources

Less than Significant Impact

No farmland or forest land exists within the vicinity of the Project site, as described previously.
Therefore, no farmland or forests would be converted for nonagricultural or non-forest use due to
the Project. The City finds that, based on substantial evidence in the record, no impact on
farmland or forest land would occur and no mitigation is required.

 Mineral Resources

Less than Significant Impact

The City of Escondido General Plan does not identify any zones of locally important mineral
resources (City of Escondido 2012). Additionally, the Project site is located within a highly
urbanized area of the City of Escondido. Mineral extraction land uses would be incompatible
with the existing and planned land uses within and around the Project site. Therefore, no impact
to locally important mineral resources would occur and no mitigation is required.

24

V.D FINDINGS REGARDING SIGNIFICANT IMPACTS THAT WILL BE MITIGATED

TO BELOW A LEVEL OF SIGNIFICANCE (CEQA SECTION 21081(A)(1) AND

CEQA GUIDELINES SECTION 15091(A)(1))

The City, having independently reviewed and considered the information contained in the Final
EIR and the Record of Proceedings, finds pursuant to Public Resource Code Section 21081(a)(1)
and Guidelines Section 15091(a)(1), that changes or alterations have been required in, or
incorporated into, the Project which would mitigate, avoid, or substantially lessen the significant
individual and cumulative environmental effects of the Project to less than significant, as
identified in the Final EIR, related to:

 Air quality

 Biological resources

 Cultural resources

 Greenhouse gas (GHG) emissions

 Hazards/hazardous materials

 Noise

 Transportation and Traffic – Except I-15 Southbound Ramp at El Norte Parkway

 Air Quality

Significant Effect

Air quality impacts associated with the Project are related to emissions from short-term
construction and long-term operations. Construction may affect air quality as a result of
construction equipment emissions, fugitive dust from grading and earthmoving, and emissions
from vehicles driven to and from the Project site by construction workers and material delivery
trucks. Operational emissions would result primarily from vehicle exhaust (i.e. mobile sources).

Before mitigation, impacts to air quality would be potentially significant.

 Impact AQ-1: The Project’s requested zoning change was not included in the current
RAQS and the SIP.

 Impact AQ-2: Daily construction emissions would exceed the City’s significance
thresholds for NOx.

 Impact AQ-3: The Project would exceed the City’s significance thresholds for NOx
during construction with respect to sensitive receptors.

25

 Impact AQ-CUM-1: The Project would exceed the City’s significance thresholds for
NOx during construction. Accordingly, the Project may result in a cumulatively
considerable increase in emissions of nonattainment pollutants.

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following Mitigation Measures, as
included in the Final EIR, are feasible and will reduce potentially significant impacts on air
quality resources to less-than-significant levels, thereby avoiding any significant effects.

M-AQ-1: Prior to the San Diego Air Pollution Control District’s (SDAPCD’s) next
triennial review of the Regional Air Quality Strategy, the City of Escondido (City) shall
coordinate with SDAPCD to amend the growth assumptions using the Project’s Specific
Plan. This includes changing the designation of Residential Urban I and R-1-7 to Specific
Plan Area and SP Zone within the Project site.

M-AQ-2: Prior to the commencement of grading activities within each phase of
development, the City shall confirm that the following measures shall be adhered to
during construction activities associated with the Project to reduce oxides of nitrogen
(NOx):

a. For off-road equipment with engines rated at 75 horsepower or greater, no
construction equipment shall be used that is less than Tier 3.

An exemption from these requirements may be granted by the City in the event
that the Project applicant (or its designee) documents that:

1. Equipment with the required tier is not reasonably available (e.g., reasonability
factors to be considered include those related to the commercial availability of the
necessary equipment within the County of San Diego within the scheduled
construction period).

2. Corresponding reductions in criteria air pollutant emissions are achieved from
other construction equipment.

For example, if a Tier 3 piece of equipment is not reasonably available at the time
of construction and a lower tier equipment is used instead (e.g., Tier 2), another
piece of utilized equipment could be upgraded from Tier 3 to a higher tier (e.g.,

26

Tier 4 Interim or Tier 4 Final) or replaced with an alternative-fueled (not diesel-
fueled) equipment to offset the emission reductions associated with using a piece
of equipment that does not meet Tier 3 standards. The permissibility to achieve
greater emission reductions through the use of cleaner equipment engines to offset
assumed emission reductions that are not feasibly achieved ensures that total
Project-generated criteria air pollutant emissions from equipment operation are
reduced, if an exemption is granted by the City.

b. The engine size of construction equipment shall be the minimum size suitable for the
required job.

c. Construction equipment shall be maintained in accordance with the manufacturer’s
specifications.

Rationale and Conclusion

With the implementation of Mitigation Measures M-AQ-1 and M-AQ-2, the Project would have
a less than significant impact related to air quality. Specifically, with implementation of M-AQ-
1, the inconsistency with the current RAQS and SIP associated with the proposed land use
designation changes would be rectified, and the proposed project would no longer be
inconsistent. Therefore, after mitigation, Impact AQ-1 would be less than significant. When
M-AQ-2 is implemented, daily construction emissions would not exceed the City’s significance
thresholds for VOCs, NOx, CO, SOx, PM10, or PM2.5 during construction in all construction
years (see Table 2.1-15, Estimated Mitigated Maximum Daily Construction Criteria Air
Pollutant Emissions). Therefore, construction-generated emissions (Impact AQ-2) would be
considered less than significant with mitigation. Furthermore, when M-AQ-2 is implemented,
daily construction emissions would not exceed the City’s significance thresholds for VOCs,
NOx, CO, SOx, PM10, or PM2.5 during construction in all construction years (Table 2.1-15).
Impacts to sensitive receptors associated with Project-generated construction criteria air pollutant
emissions (Impact AQ-3) would be less than significant with mitigation.

27

 Biological Resources

Significant Effect

Before mitigation, impacts to special-status species, riparian habitat or sensitive natural
communities, and jurisdictional wetlands and waterways would be potentially significant.

 Impact BI-1: Significant impacts to nesting birds could occur if suitable nesting habitat
is removed during the general bird breeding season (January 15 to September 15).

 Impact BI-2: The Project would impact approximately 0.29 acres of wetland/riparian
sensitive natural communities.

 Impact BI-3: The Project would impact approximately 2.56 acres of wetland and
jurisdictional waters.

 Impact BI-4: The Project would result in unavoidable impacts to up to 601 mature trees
and 18 protected trees.

 Impact BI-CUM-1: The Project would potentially contribute to a cumulatively
considerable impact to nesting birds.

 Impact BI-CUM-2: The Project would potentially contribute to a cumulatively
considerable impact to jurisdictional waters and wetlands.

 Impact BI-CUM-3: The Project would potentially contribute to a cumulatively
considerable impact to mature and protected trees.

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following Mitigation Measures, as
included in the Final EIR, are feasible and will reduce potentially significant impacts on
biological resources to less-than-significant levels, thereby avoiding any significant effects.

The following mitigation would reduce Impact BI-1 and Impact BI-CUM-1 to a level less than
significant:

M-BI-1: Nesting Bird and Raptor Avoidance. If initial grading and vegetation removal
activities (i.e., earthwork, clearing, and grubbing) must occur during the general bird
breeding season for migratory birds and raptors (January 15 and September 15), the
Project applicant shall retain a qualified biologist to perform a preconstruction survey of
potential nesting habitat to confirm the absence of active nests belonging to migratory
birds and raptors afforded protection under the Migratory Bird Treaty Act and California

28

Fish and Game Code. The preconstruction survey shall be performed no more than 7
days before the start of the activities. If the qualified biologist determines that no active
migratory bird or raptor nests occur, the activities shall be allowed to proceed without
any further requirements. If the qualified biologist determines that an active migratory
bird or raptor nest is present, no construction activities shall occur until the young have
fledged the nest and the nest is confirmed to no longer be active, as determined by the
qualified biologist.

The following mitigation would reduce Impact BI-2, Impact BI-3, and Impact BI-CUM-2 to a
level less than significant:

M-BI-2: Restoration, Preservation, and Management of On-Site Open Space. The
Project applicant shall prepare and submit to the City of Escondido (City) and/or other
responsible agencies of the Project for approval a Restoration Plan for the
establishment/reestablishment and enhancement of sensitive habitat within the Project’s
open space. The Restoration Plan shall provide for replacement of impacted sensitive
habitat, i.e., wetland/riparian sensitive natural communities and jurisdictional wetlands
and waters in an amount to satisfy a no-net-loss standard for both function and spatial
area of wetland and non-wetland resources. The Restoration Plan shall include 5 years of
maintenance and monitoring to ensure the restoration effort is successful. The Project
applicant shall record a conservation easement, restrictive covenant, or other protective
mechanism approved by the City and/or other responsible agencies of the Project over the
establishment/reestablishment and enhancement areas. The conservation easement shall
be included on final Project plans. The Project applicant shall prepare and submit to the
City and/or other responsible agencies of the Project a Long-Term Management Plan for
the on-site biological conservation easement areas. The Long-Term Management Plan
shall include area specific management directives for maintenance, monitoring, and
management of the conservation easement areas in perpetuity. The applicant shall also
establish a non-wasting endowment for an amount approved by the City based on a
Property Analysis Record or similar cost estimation method to secure the ongoing
funding for the perpetual maintenance, monitoring, and management of the biological
conservation easement area by an agency, non-profit organization, or other entity
approved by the City. Upon approval of the draft Long-Term Management Plan, the
applicant shall submit the final Long-Term Management Plan to the City and/or other
responsible agencies of the Project and a contract with the approved land manager, as
well as transfer the funds for the non-wasting endowment to a non-profit conservation
entity. The Project applicant shall install appropriate permanent fencing, along the
boundary of the open space to discourage human access. The Project applicant shall also
install signage on the fence to educate and inform the public about the open space and to
prohibit access. The fencing shall be shown on all final Project plans.

29

The following mitigation would reduce Impact BI-4 and Impact BI-CUM-3 to a level less than
significant:

M-BI-3: Mature and Protected Tree Replacement. The Project applicant shall replace
impacted mature trees at a minimum 1:1 ratio, unless otherwise determined by the
City. The Project applicant shall replace protected trees at a minimum 2:1 ratio, unless
otherwise determined by the City. The number, size, and species of replacement trees
shall be determined on a case-by-case basis by the City’s Director of Community
Development.

Rationale and Conclusion

With the implementation of Mitigation Measures M-BI-1, M-BI-2, M-BI-3, the Project would
have a less than significant impact related to biological resources. M-BI-1 would reduce Impact
BI-1 and Impact BI-CUM-1 by ensuring that if an active migratory bird or raptor nest is
identified, no construction activities shall occur until the young have fledged the nest and the
nest is confirmed to no longer be active, as determined by the qualified biologist. Additionally,
the Project would incorporate open space elements that would function as foraging habitat for
raptors and other species. By avoiding migratory bird and raptor nests, and incorporating
functional foraging habitats for raptors and other species, Impact BI-1 and Impact BI-CUM-1
would be reduced to less than significant. By developing the Restoration Plan (M-BI-2), the
Project would ensure that its impacts to 0.29 acres of wetland/riparian sensitive natural
communities and 2.56 acres of wetland and waterways would be offset by establishment of new,
superior habitat to satisfy a no net loss standard for both function and spatial area of wetland and
non-wetland resources. In fact, there would be a considerable net gain in wetland/riparian
sensitive natural communities on the site compared to existing conditions, and the Project would
result in a biologically superior condition compared what currently exists. Implementation of the
Restoration Plan would reduce Impact BI-2, Impact BI-3, and Impact BI-CUM-2 to less than
significant levels. M-BI-3 would reduce Impact BI-4 and Impact BI-CUM-3 by replacing
impacted mature trees at a minimum 1:1 ratio and replacing protected trees at a minimum 2:1
ratio, unless otherwise determined by the City. This would reduce Impact BI-4 and Impact BI-
CUM-3 to less than significant.

30

 Cultural Resources

Significant Effect

No cultural resources have been identified within the Project site, nor have any been documented
in previous studies. The potential for intact, unknown, subsurface prehistoric archaeological
materials to be present in the Project site is considered very low due to the developed nature of
the site. However, in the unexpected event that grading and excavation activities during
construction of the Project unearth previously undiscovered, intact archaeological materials, a
potential impact could result. Before mitigation, impacts to cultural resources would be
potentially significant.

 Impact CR-1: In the event that any previously undetected cultural resources are
encountered, impacts associated with archaeological resources would be potentially
significant.

 Impact CR-2: Because the exact depths of sensitive resources are unknown, in the event
that unexpected intact paleontological resources are unearthed during ground-disturbing
activities, impacts associated with the destruction of a unique paleontological resource or
site or unique geologic feature would be potentially significant.

 Impact CR-3: In the event of accidental discovery of any human remains during
construction of the Project, impacts associated with the disturbance of human remains
would be potentially significant.

 Impact CR-4: Implementation of the Project has the potential to cause a substantial
adverse change in the significance of a tribal cultural resource as defined in California
Public Resources Code, Section 21074, if unknown tribal resources were unearthed
during grading activities.

 Impact CR-CUM-1: In the event that any previously undetected cultural resources are
encountered, the Project in combination with the identified cumulative projects would
have the potential to result in a significant cumulative impact associated with
archaeological resources.

 Impact CR-CUM-2: Ground-disturbing activities associated with the Project, in
combination with cumulative projects occurring in areas containing geologic formations
with high and moderate sensitivity for paleontological resources, could result in a
significant cumulative impact associated with paleontological resources or unique
geologic features.

 Impact CR-CUM-3: The Project would have the potential to disturb human remains,
including those located outside of formal cemeteries, from ground-disturbing activities
associated with development of the site. In combination with cumulative projects that

31

have the same potential to disturb human remains during ground-disturbing activities, a
potentially significant cumulative impact associated with human remains would occur.

 Impact CR-CUM-4: In the event that any previously undetected tribal resources are
encountered, the Project in combination with the identified cumulative projects would
have the potential to result in a significant cumulative impact associated with tribal
resources.

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following mitigation would reduce
Impact CR-1, Impact CR-2, Impact CR-3, Impact CR-4, Impact CR-CUM-1, Impact CR-
CUM-2, Impact CR-CUM-3, and Impact CR-CUM-4 to a level less than significant:

M-CR-1: An archaeological resources monitoring program shall be implemented that
shall include the following:

1. Prior to issuance of a grading permit, the applicant shall provide written
verification to the City of Escondido (City) that a certified archaeologist has been
retained to implement the monitoring program. This verification shall be
presented in a letter from the Project archaeologist to the City. The City, prior to
any preconstruction meeting, shall approve all persons involved in the monitoring
program.
2. The qualified archaeologist and a Native American representative(s) shall
attend the pre-grading meeting with the grading contractors to explain and
coordinate the requirements of the monitoring program. Native American
monitors/representatives from the Rincon Band of Luiseño Indians, the San Luis
Rey Band of Mission Indians, and the Kumeyaay Nation shall be invited to
participate in the monitoring program.
3. During the original cutting of previously undisturbed deposits, the
archaeological monitor(s) and tribal representative shall be on site, as determined
by the consulting archaeologist, to perform periodic inspections of the
excavations. The frequency of inspections will depend upon the rate of
excavation, the materials excavated, and the presence and abundance of artifacts
and features. The consulting archaeologist shall have the authority to modify the
monitoring program if the potential for cultural resources appears to be less than
anticipated.
4. Isolates and clearly non-significant deposits will be minimally documented in
the field so the monitored grading can proceed.

32

5. In the event that previously unidentified cultural resources are discovered, the
archaeologist shall have the authority to divert or temporarily halt ground
disturbance operation in the area of discovery to allow for the evaluation of
potentially significant cultural resources. The archaeologist shall contact the
Project manager at the time of discovery. The archaeologist, in consultation with
the Project manager for the lead agency, shall determine the significance of the
discovered resources. The lead agency must concur with the evaluation before
construction activities will be allowed to resume in the affected area. For
significant cultural resources, a Research Design and Data Recovery Program to
mitigate impacts shall be prepared by the consulting archaeologist and approved
by the lead agency before being carried out using professional archaeological
methods. If any human bones are discovered, the San Diego County coroner and
the lead agency shall be contacted. In the event that the remains are determined to
be of Native American origin, the Most Likely Descendant, as identified by the
Native American Heritage Commission, shall be contacted in order to determine
proper treatment and disposal of the remains.
6. Before construction activities are allowed to resume in the affected area, the
artifacts shall be recovered and features recorded using professional
archaeological methods. The archaeological monitor(s) shall determine the
amount of material to be recovered for an adequate artifact sample for analysis.
7. All cultural material collected during the grading monitoring program shall be
processed and curated according to the current professional repository standards.
The collections and associated records shall be transferred, June 2017 9993 The
Villages – Escondido Country Club EIR 2.3-31 including title, to an appropriate
curation facility within San Diego County, to be accompanied by payment of the
fees necessary for permanent curation.
8. A report documenting the field and analysis results and interpreting the artifact
and research data within the research context shall be completed and submitted to
the satisfaction of the lead agency prior to the issuance of any building permits.
The report will include DPR Primary and Archaeological Site Forms.

M-CR-2: Prior to commencement of Project construction, a qualified paleontologist shall
be retained to attend the Project pre-construction meeting and discuss proposed grading
plans with the Project contractor(s). If the qualified paleontologist determines that
proposed grading/excavation activities would likely affect previously undisturbed areas
of Pleistocene-age alluvial deposits, then monitoring shall be conducted as outlined
below.

1. A qualified paleontologist or a paleontological monitor shall be on site during
original cutting of Pleistocene-age alluvial deposits. A paleontological monitor is

33

defined as an individual who has at least 1 year of experience in field
identification and collection of fossil materials, and who is working under the
direction of a qualified paleontologist. Monitoring of the noted geologic unit
shall be conducted at least half-time at the beginning of excavation, and may be
either increased or decreased thereafter depending upon initial results (per
direction of a qualified paleontologist).
2. In the event that well-preserved fossils are discovered, a qualified
paleontologist shall have the authority to temporarily halt or redirect construction
activities in the discovery area to allow recovery in a timely manner (typically on
the order of 1 hour to 2 days). All collected fossil remains shall be cleaned,
sorted, cataloged and deposited in an appropriate scientific institution (such as the
San Diego Natural History Museum) at the applicant’s expense.
3. A report (with a map showing fossil site locations) summarizing the results,
analyses, and conclusions of the above-described monitoring/recovery program
shall be submitted to the City within 3 months of terminating monitoring
activities.

M-CR-3: As specified by California Health and Safety Code, Section 7050.5, if human
remains are found on the Project site during construction or during archaeological work,
the person responsible for the excavation, or his or her authorized representative, shall
immediately notify the San Diego County Coroner’s office. Determination of whether the
remains are human shall be conducted on site and in situ (where they were discovered) by
a forensic anthropologist, unless the forensic anthropologist and the Native American
monitor agree to remove the remains to an off-site location for examination. No further
excavation or disturbance of the site or any nearby area reasonably suspected to overlie
adjacent remains shall occur until the Coroner has made the necessary findings as to
origin and disposition. A temporary construction exclusion zone shall be established
surrounding the area of the discovery so that the area would be protected, and
consultation and treatment could occur as prescribed by law. In the event that the remains
are determined to be of Native American origin, the Most Likely Descendant, as
identified by the Native American Heritage Commission, shall be contacted in order to
determine proper treatment and disposition of the remains in accordance with California
Public Resources Code, Section 5097.98. The Native American remains shall be kept in
situ, or in a secure location in close proximity to where they were found, and the analysis
of the remains shall only occur on site and in the presence of a Native American monitor.

34

Rationale and Conclusion

With the implementation of Mitigation Measures M-CR-1 through M-CR-3, the residential
development would have a less-than-significant impact related to archaeological and tribal
cultural resources. Implementation of M-CR-1 would reduce Impact CR-1, Impact CR-4,
Impact CR-CUM-1, and Impact CR-CUM-4 to less than significant by requiring a
comprehensive archaeological resources monitoring program as described above.
Implementation of M-CR-2 would reduce Impact CR-2 and Impact CR-CUM-2 to a level less
than significant by requiring a qualified paleontologist to be retained prior to construction
commencing. If the qualified paleontologist determines that proposed grading/excavation
activities would likely affect previously undisturbed areas of Pleistocene-age alluvial deposits,
then monitoring shall be conducted as outlined in M-CR-2. Implementation of M-CR-3 would
reduce any potential impacts to accidental discovery of human remains (Impact CR-3 and
Impact CR-CUM-3) to less than significant by setting forth the procedures for handling human
remains as consistent with California Health and Safety Code Section 7050.5. After mitigation,
the Project would not represent a significant adverse impact to cultural resources.

 Greenhouse Gas Emissions

Significant Effect

Based on the analysis in Chapter 2.4, the Project would have the following potentially
significant impacts prior to mitigation:

 Impact GHG-1: The Project would exceed the City-specific GHG efficiency metric for
2023 prior to mitigation.

 Impact GHG-CUM-1: The Project would exceed the City-specific GHG efficiency
metric for 2023 prior to mitigation, creating a potential cumulative impact relating to
Project consistency with long-term statewide GHG reduction goals.

35

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following Mitigation Measures, as
included in the Final EIR, are feasible and will reduce potentially significant impacts on
biological resources to less-than-significant levels, thereby avoiding any significant effects.

The following mitigation would reduce Impact GHG-1 and Impact GHG-CUM-1 to a level
less than significant:

M-GHG-1: The applicant or its designee will purchase and retire greenhouse gas (GHG)
offsets to reduce the Project’s GHG emissions level to 3.15 metric tons carbon dioxide
equivalent (MT CO2E) per service population per year, consistent with the performance
standards and requirements set forth below.

 The GHG offsets shall be secured from an accredited registry that is recognized
by the California Air Resources Board (CARB) or a California air district, or from
an emissions reduction credits program that is administered by CARB or a
California air district.

 The GHG offsets shall represent the past reduction or sequestration of 1 MT
CO2E that is “not otherwise required,” in accordance with California
Environmental Quality Act (CEQA) Guidelines Section 15126.4(c)(3).

 The GHG offsets shall be real, permanent, quantifiable, verifiable, and
enforceable.

 The quantity of GHG offsets required to achieve the service population value set
forth above shall be calculated in and supported by technical documentation that
is submitted to the City of Escondido (City) as part of the Mitigation Monitoring
and Reporting Program, using an approved methodology demonstrating the
quantity of reductions is valid and sufficient.

 The applicant shall offset the Project’s GHG emissions prior to receiving the
196th certificate of occupancy from the City. This represents 50% of the Project’s
residential build-out and thus the Project’s emissions would be offset prior to
completion of the Project.

36

Rationale and Conclusion

With implementation of M-GHG-1, the Project would offset 1,682 MT CO2E per year over the
Project’s lifetime, for a total of 50,472 MT CO2E. The Project’s GHG emissions would be
reduced to a level below the efficiency metric of 3.15 MT/SP/year, which would be consistent
with the GHG emission statewide reduction goals for 2030 and 2050. Therefore, after mitigation,
Impact GHG-1 would be less than significant.

With implementation of M-GHG-1, the Project would offset GHG emissions to a level below
the efficiency metric of 3.15 MT/SP/year, which would be consistent with the GHG emission
statewide reduction goals for 2030 and 2050. Therefore, the Project would result in a less than
significant cumulative impact (Impact GHG-CUM-1).

 Hazardous and Hazardous Materials

Significant Effect

Before mitigation, impacts associated with hazards and hazardous materials would be
potentially significant.

 Impact HZ-1: The historical presence of two former USTs in the Project vicinity is
presently considered a potentially significant impact until further investigation is
conducted.

 Impact HZ-2: The presence of two floor drains and two clarifiers is a potentially
significant impact.

 Impact HZ-3: The potential presence of ACMs in the existing buildings on the property
is a potentially significant impact.

 Impact HZ-4: The potential presence of lead based paint in the existing buildings on the
property is a potentially significant impact.

 Impact HZ-5: The historic agricultural use of the property is a potentially significant
impact.

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following Mitigation Measures
would reduce Impact HZ-1 through Impact HZ-4 to a less than significant level.

37

M-HZ-1: Prior to any Project construction, including demolition, excavation, or other
earth-moving or soil disturbance activities, any areas of the Project site identified as
containing or formerly containing aboveground storage tanks (ASTs), suspected
underground storage tanks (USTs), floor drains, and/or clarifiers, shall be assessed for the
presence of potential contaminants of concern. Any areas of the Project site found to be
contaminated shall be remediated in conformance with applicable federal, state, and local
laws. Assessment and remediation shall be to the satisfaction of the City of Escondido
Fire Department, the County of San Diego Department of Environmental Health, or other
applicable agency. No Project construction activities shall commence until written
regulatory concurrence is obtained that no further action is required with respect to the
areas of the Project site identified as containing or formerly containing ASTs, suspected
USTs, floor drains, and clarifiers.

M-HZ-2: Prior to demolition, all on-site structures shall be tested to determine if they
include asbestos-containing materials (ACMs). If present, ACMs shall be removed and
disposed of by a licensed and certified asbestos abatement contractor, in accordance with
all applicable federal, state, and local laws and regulations for asbestos removal and
demolition operations.

M-HZ-3: Prior to demolition, all on-site structures shall be sampled to determine if they
contain lead-based paint. If lead-based paint is present, health and safety procedures shall
be initiated to protect workers during demolition activities, in accordance with all
applicable federal, state, and local laws and regulations.

M-HZ-4: Prior to excavation and other earth-moving or soil disturbance activities,
representative soil samples shall be collected from areas subject to historical agricultural
use, submitted to a State of California-certified laboratory, and analyzed for the following
potential contaminants of concern, as follows:

 Organochlorine Pesticides using U.S. Environmental Protection Agency (EPA)
Method No. 8081A

 Arsenic using EPA Method No. 6010

 CAM-17 Metals, including lead, using EPA Method Nos. 6000/7000 series

Any soil identified as contaminated shall be remediated in accordance with all applicable
federal, state, and local laws to the satisfaction of the City of Escondido Fire Department,
the County of San Diego Department of Environmental Health, or other applicable
agency. No excavation or other earthmoving or soil-disturbance activities shall
commence until written regulatory concurrence is obtained that no further action is
required with respect to the historical agricultural use of the Project site.

38

Rationale and Conclusion

Implementation of M-HZ-1 would ensure that no ASTs, suspected USTs, floor drains, and/or
clarifiers would affect the Project site during construction, by assessing the site for their presence
prior to groundbreaking activities. Thus, implementation of M-HZ-1 would reduce Impact HZ-
1 and Impact HZ-2 to less than significant levels by ensuring that no ASTs or USTs would
impact the Project site. Implementation of M-HZ-2 would ensure that any ACMs are removed
and disposed of in accordance with all applicable federal, state, and local laws and regulations,
thus eliminating the potential for hazards associated with ACMs (Impact HZ-3). Thus, Impact
HZ-3 would be reduced to a less than significant level. Implementation of M-HZ-3 would
ensure that workers are not exposed to lead-based paint during demolition activities; this would
be achieved by sampling the materials of the structures prior to demolition. Implementation of
M-HZ-3 would reduce Impact HZ-4 to less than significant. Implementation of M-HZ-4 would
ensure that any contaminated soil at the Project site, including soil contaminated by the sites
previous agricultural use, would be remediated appropriately, in accordance with all applicable
federal, state, and local laws to the satisfaction of EFD, SDCDEH, or other applicable agency.
Thus, implementation of M-HZ-4 would reduce Impact HZ-5 to a less than significant level by
ensuring that all soils are remediated properly. With implementation of these Mitigation
Measures, the Project would not 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. Thus, impacts associated with hazards and hazardous materials
would be less than significant.

 Noise

Significant Effect

Based on the analyses in Sections 2.6.2 and 2.6.3, the Project would have the following
significant impacts prior to mitigation:

 Impact N-1 When the entire assemblage of construction equipment is working right at
the edge of the construction zone in each phase, within 50 feet of existing residences,
construction noise levels are anticipated to range from 87 to 90 dBA Leq. Assuming
relatively steady work, this would result in an exceedance of the City’s construction noise
limit of 75 dBA Leq HOUR.

 Impact N-2 The exact location of buildings and HVAC equipment within the Village
Center is unknown, but it is possible HVAC equipment could be located closer than 250
feet from existing or proposed residences, which could result in HVAC noise levels at

39

adjacent residences that exceed the City’s daytime limit of 50 dBA Leq for single-family
residences.

 Impact N-3 The exact location and orientation of loudspeakers for amplified sound
systems within the Village Center is unknown, but sound levels from a wedding event or
dance function at adjacent residences that could exceed the City’s daytime limit of 50
dBA Leq for single-family residences.

 Impact N-4 At the closest backyard boundary in the west segment of Country Club Lane,
the predicted future traffic noise level would marginally exceed the “normally
acceptable” limit of 60 dBA CNEL (by 1 dB), while the closest backyards along the east
segment of West Country Club Lane and along Nutmeg Street would exceed this limit by
up to 5 dBA CNEL.

 Impact N-5 It is possible that some minor structural damage to the closest residences
(i.e., within 100 feet), could occur as a result of blasting activities during construction of
the Project.

 Impact N-CUM-1 When all construction equipment is working at the edge of the
construction zone in each phase, within 50 feet of existing residences, construction noise
levels are anticipated to range from 87 to 90 dBA Leq at the property line of these
existing residences. This would result in a Project-specific exceedance of the City’s
construction noise limit of 75 dBA Leq HOUR, and conservatively assuming another
construction project may occur within 0.25 miles of the Project site during this
timeframe, the Project would also result in a cumulatively considerable contribution to a
cumulative impact.

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following Mitigation Measures, as
included in the Final EIR, are feasible and will reduce potentially significant impacts on
biological resources to less-than-significant levels, thereby avoiding any significant effects.

M-N-1: Construction noise levels are anticipated to exceed the applicable City of
Escondido (City) noise restrictions when equipment is operating less than approximately
260 feet from existing residences in the Project vicinity. The following mitigation is
required:

 Install temporary noise barriers around the construction site to minimize
construction noise to 75 A-weighted decibels (dBA) as measured at the applicable
property lines of the adjacent uses, unless an acoustical engineer submits

40

documentation that confirms that the barriers are not necessary to achieve the
attenuation levels.

 All construction equipment employing an internal combustion engine shall be
equipped with suitable exhaust and intake silencers that are in good working
order.

 Stationary construction equipment such as generators or compressors shall be
located on site as far away from adjacent residential property boundaries as is
practicable.

 Minimize, to the extent practical, the number of pieces of construction equipment
operating simultaneously.

M-N-2: Prior to issuance of building permits for the commercial structures to be located
in the Village Center, an acoustical analysis shall be conducted to evaluate sound levels
from proposed heating, ventilation, and air-conditioning equipment at the adjacent
residential property lines, in order to ensure compliance with the City’s daytime limit of
50 dBA equivalent continuous sound level (Leq). Shielding of equipment, selection of
low-noise-generating equipment, or both shall be specified as necessary to achieve
compliance with this standard.

M-N-3: Prior to issuance of building permits for the commercial structures that include
outdoor sound amplification systems, an acoustical analysis shall be conducted to
evaluate sound levels from use of the proposed amplification systems at the adjacent
residential property lines, in order to ensure compliance with the City’s daytime limit of
50 dBA Leq. Location and orientation of the speakers, volume governors, and/or sound
barriers between the areas with sound amplification use and adjacent residences shall be
specified, as necessary, to achieve compliance with this standard.

M-N-4: To comply with the City’s 60 dBA community noise equivalent level (CNEL)
exterior noise standard for single-family and duplex rear yards, noise barriers would be
required for some home lots along Country Club Way and Nutmeg Street within the
Project boundaries; see Table M-N-1, Barrier Heights at Rearyard Boundaries, for
specific locations. Placing a barrier between the sound source (roadway) and receiver
location (backyard) is an effective means of reducing sound levels at the receiver. If the
barrier blocks a direct line of site between receiver and sound source, the minimum
attenuation is approximately 5 dB; with increasing height of the wall, effective
attenuation rates up to approximately 15 dB can be achieved. A standard barrier
attenuation calculation was performed to determine the minimum necessary barrier height
to achieve compliance with the 60 dBA CNEL criterion. Noise barriers shall either be (1)
solid masonry walls, or (2) tongue-and-groove walls with 1-inch-thick lumber. Based on

41

future predicted traffic noise levels, barriers with the indicated heights would be required
along the rear yard boundary of the residences identified in Table M-N-1.

The following mitigation is required in order to ensure blasting noise is compliant with this
standard:

M-N-5: Restrict blasting operations to no more than 3 minutes of any given hour during
allowable construction time periods. Adherence to the above mitigation during
construction blasting would reduce potentially significant short-term blasting-related
noise exposure impacts to less than significant levels.

Blasting activity during construction could result in damage to the existing residential structures
located in close proximity to the blast zone. The following mitigation is required:

M-N-6: To reduce adverse effects related to rock blasting, the following measures shall
be adhered to:

 The blasting contractor shall design the blasts to reduce vibration velocity levels
from each blast below the damage threshold of 3.0 inches per second at the
closest nearby residences (i.e., as close as 100 feet from the blast area).

 A blast signal (e.g., air horn) shall be used to notify nearby residents that blasting
is about to occur per the California Code of Regulations, Title 8, Section 5291
Firing of Explosives regulations.

 All complaints shall be responded to and investigated as they occur.

Rationale and Conclusion

Implementation of M-N-1 during construction activities within 260 feet of existing residences,
would reduce construction noise levels to below the City’s construction noise limit of 75 dBA
Leq HOUR. Therefore, M-N-1 would reduce potentially significant short-term construction
noise exposure impacts (Impact N-1 and Impact N-CUM-1) to less than significant levels.
Implementation of M-N-2 would achieve shielding and/or equipment selection to reduce HVAC
noise levels from the Village Center at adjacent residential property lines, to achieve compliance
with City residential exposure standards. Likewise, M-N-3 would stipulate the location,
orientation, and volume limits for outdoor amplification systems within the Village Center, along
with sound barriers as necessary, to achieve compliance with the City of Escondido residential
exposure standards. Consequently, M-N-2 and M-N-3, as well as PDF-N-1 and PDF-N-2, which
include operating restrictions as part of the Specific Plan, would reduce Impact N-2 and Impact
N-3, respectively, to less than significant levels. Implementation of M-N-4 would provide noise
barriers along the rear yard boundary of residences some home lots along Country Club Way and

42

Nutmeg Street. This would reduce exterior noise exposure (Impact N-4) to below the City’s 60
dBA CNEL exterior noise standard for single-family and duplex rear yards by providing a barrier
between construction activities and residences that would dissipate the noise before it reaches the
residences. Thus, with implementation M-N-4, Impact N-4 would be reduced to less than
significant. Implementation of M-N-5 and M-N-6 would ensure that impacts related to blasting
noise and vibration (Impact N-4) are reduced to less than significant by implementing limits to
the duration of blasting, requiring notification prior to blasting, and designing blasts to reduce
vibration.

 Transportation and Traffic

Significant Effect

Based on the analyses in Sections 2.7.2 and 2.7.3, the Project would have the following
significant impacts prior to mitigation:

Existing Plus Project:

Intersections

 Impact TR-1 Intersection #8. El Norte Parkway/Woodland Parkway (Escondido/San
Marcos)

 Impact TR-2 Intersection #9. El Norte Parkway/Country Club Lane (Escondido)
Street Segments

 Impact TR-3 Segment #10. El Norte Parkway from Nutmeg Street/Nordahl Road to I-15
Ramps (Escondido)

 Impact TR-4 Segment #15. Nutmeg Street from Country Club Lane to Via Alexandra
(Escondido)

Ramp Meters

 Impact TR-5 El Norte Parkway to I-15 Southbound On-Ramp (Caltrans)

Existing + Cumulative Projects + Project:

In addition to the four direct and cumulative impacts listed above, the Project would result in
significant cumulative-only impacts to the following locations in the near term:

43

Intersections

 Impact TR-6 Intersection #12. El Norte Parkway/Nordahl Road Nutmeg Street
(Escondido)

Street Segments

 Impact TR-7 Segment #17. Bennett Avenue from El Norte Parkway to Toyon Glen
(Escondido)

Year 2035 + Project:

The Project would result in significant long-term cumulative impacts to the following locations:

Intersections

 Impact TR-8 Intersection #8. El Norte Parkway/Woodland Parkway (Escondido/San
Marcos)

 Impact TR-9 Intersection #9. El Norte Parkway/Country Club Lane (Escondido)

 Impact TR-10 Intersection #12. El Norte Parkway/Nutmeg Street/Nordahl Road
(Escondido)

Ramp Meters

 Impact TR-11 El Norte Parkway to I-15 Southbound On-Ramp (Caltrans)

Facts in Support of Finding

Pursuant to CEQA Guidelines Section 15091(a)(1), changes or alterations are required in, or
incorporated into, the Project that will substantially lessen or avoid the significant effect as
identified in the Final EIR to a level of insignificance. The following Mitigation Measures, as
included in the Final EIR, are feasible and will reduce potentially significant impacts on
biological resources to less-than-significant levels, thereby avoiding any significant effects.

M-TR-1 Intersection #8. El Norte Parkway/Woodland Parkway. Prior to issuance of
a building permit for the 158th dwelling unit, the Project applicant, or its designee, shall
restripe the westbound approach of El Norte Parkway at Woodland Parkway to provide
two left-turn lanes, two through lanes, one right-turn lane, and a bike lane. The
westbound leg (west of Woodland Parkway, now Borden Road) shall be restriped with

44

two receiving lanes and a bike lane. The striped median and eastbound left-turn lane will
be restriped to correct the offset. The westbound right-turn lane striping on Borden Road
to the church driveway will be removed. The two westbound lanes shall continue
westbound to Amber Drive, where a lane drop shall be striped to transition to a single
westbound through lane. Traffic signal equipment at the El Norte Parkway/Woodland
Parkway intersection shall also be modified to serve the revised geometry. No widening
of El Norte Parkway or Borden Road will be required.

M-TR-2 Intersection #9. El Norte Parkway/Country Club Lane. Prior to issuance of a
building permit for the 60th dwelling unit, the Project applicant, or its designee, shall
restripe the eastbound approach of El Norte Parkway to provide a second eastbound left-
turn lane, and shall also restripe northbound Country Club Lane (north of El Norte
Parkway) to accept the two left-turn lanes and to taper to one lane south of the Country
Club Lane/Golden Circle Driveway. The existing raised median on El Norte Parkway
would be removed and reconstructed to accommodate the second eastbound left-turn
lane. The eastbound through lanes shall also be restriped to accommodate the
improvement. Traffic signal equipment at the El Norte Parkway/Country Club Lane
intersection shall also be modified to serve the revised geometry. No widening of El
Norte Parkway or Country Club Lane will be required. These improvements were
included in the modeling and are thus accounted for in the LOS findings.

M-TR-3 Segment #10. El Norte Parkway from Nutmeg Street/Nordahl Road to I-15
SB Ramps. Prior to issuance of a building permit for the 272nd dwelling unit, the Project
applicant, or its designee, shall revise and enhance the right-turn/right edgeline striping
serving the commercial uses between Bourbon Road and the I-15 southbound ramps,
commensurate with the striping improvements recently installed by the City of Escondido
between Nutmeg Street/Nordahl Road and Bourbon Road to improve ingress and reduce
driver confusion with respect to the commercial driveways right-turn movement to
Nutmeg Street. The Project shall also restrict the northbound left-turns from Bourbon
Road to westbound El Norte Parkway with striping and signage, consistent with left-turn
restrictions for the commercial driveway located directly across the intersection. The
eastbound U-turn restriction at the El Norte Parkway/I-15 northbound ramps intersection
should be removed to serve the displaced left-turns that will become downstream U-
turns. There is sufficient distance in the intersection to serve the displaced left turns from
Bourbon Road, and the modest volume would not affect efficiency of the intersection. If
Caltrans will not allow the U-turn at this intersection, the movement is allowed at the
signalized El Norte Parkway/7 Oaks intersection located approximately 350 feet farther
east. Removal of left-turns from Bourbon Road to El Norte Parkway will eliminate a
conflicting midblock movement and enhance operations on El Norte Parkway.
Construction of M-TR-6 (dual southbound lefts on Nutmeg Street at El Norte Parkway)

45

will also increase efficiency on El Norte Parkway by processing twice as many
southbound left turning vehicles per cycle, allowing for more green time to serve El
Norte Parkway. M-TR-5 (additional ramp storage on the I-15 southbound on-ramp) will
further improve operations on this segment by reducing the eastbound queuing that
occurs on El Norte Parkway during the AM peak hour and queuing those vehicles on the
ramp instead of the segment. Although it is not a Mitigation Measure, the proposed
adaptive signal control proposed for the El Norte Parkway corridor within the study area
will also improve capacity along this segment.

M-TR-4 Segment #15. Nutmeg Street from Country Club Lane to Via Alexandra.
Prior to issuance of a building permit for the 145th dwelling unit, the Project applicant, or
its designee, shall construct interim improvements in the existing right-of-way on
southbound Nutmeg Street between La Paloma Avenue and Via Alexandra to provide a
wider travel lane, and curb, gutter, and sidewalk improvements to the satisfaction of the
City engineer. These improvements will enhance vehicular, pedestrian, and bicycle
circulation and will increase capacity to mitigate the Project’s impact. Furthermore, M-
TR-6 (dual southbound left turns from Nutmeg Street to El Norte Parkway) will serve to
enhance the overall Nutmeg Street corridor operations by increasing traffic flow from
Nutmeg Street to El Norte Parkway.

M-TR-5 El Norte Parkway to I-15 Southbound On-Ramp. Prior to issuance of a
building permit for the 170th dwelling unit, the Project applicant, or its designee, shall
provide an additional Single Occupancy Vehicle (SOV) lane to the southbound on ramp.
However, because the improvement would be located within the jurisdiction and control
of the State of California (Caltrans), and neither the applicant nor the City of Escondido
can assure that Caltrans will permit the improvement to be made, for the purposes of this
analysis, the long-term significant cumulative impact at this location is considered
significant and unavoidable.

M-TR-6 Intersection #12. El Norte Parkway/Nutmeg Street/Nordahl Road. Prior to
issuance of a building permit for the 300th dwelling unit, the Project applicant, or its
designee, shall restripe the south leg of Nutmeg Street to provide two southbound left-
turn lanes, one shared through-right-turn lane, and a bike lane. The median on the north
leg will need to be restriped. Traffic signal equipment at the subject intersection shall also
be modified to serve the revised geometry. No widening of El Norte Parkway, Nutmeg
Street or Nordahl Road will be required. This improvement will primarily improve the
efficiency of the intersection by serving the dominant movement with two lanes instead
of one. The secondary effect will be more green time per cycle to be allocated to El Norte
Parkway. Another benefit will be to address the existing offset issue affecting north–

46

south drivers through the intersection. Moving the through lane to the east will better
align it with the receiving lane on the side (Nordahl Road) of the intersection.

M-TR-7 Segment #17. Bennett Avenue from El Norte Parkway to Toyon Glen. Prior
to issuance of a building permit for the 162nd dwelling unit, the Project applicant, or its
designee, shall restripe a two-way left-turn lane between El Norte Parkway and Toyon
Glen. There are currently left-turn pockets striped at intervals along this segment. As
such, there is sufficient room in the existing curb-to-curb width to stripe in the two-way
left-turn lane. While the existing pockets serve to allow turning vehicles from Bennett
Avenue to queue outside of the through lanes, they
do not provide refuge for vehicles turning from the minor streets along the segment to
Bennett Avenue.

Rationale and Conclusion

In order to determine the significant of traffic and transportation impacts resulting from buildout
of the Project, the trip generation for the Project was calculated based on the land use maps and
buildout assumptions provided by the Project Description and trip generation rates from
SANDAG’s Guide to Vehicular Traffic Generation Rates for the San Diego Region. Five long-
term cumulative impacts were identified in the traffic analysis (Chapter 2.7 of the Final EIR),
three of which were at intersections surrounding the Project (Impact TR-8 through Impact TR-
10). One long-term cumulative impact was identified at a segment (Impact TR-11), and one
long-term cumulative impact was identified at a nearby ramp meter (Impact TR-12).

The City of Escondido has adopted and will implement the following Mitigation Measures that
will reduce impacts on the disturbance or loss of special-status plants to less-than-significant
levels. M-TR-1 would reduce Impact TR-8 by restriping the westbound approach of El Norte
Parkway at Woodland Parkway to provide one left-turn lane, two through lanes, one right-turn
lane, and a bike lane, thus reducing congestion at the intersection and reducing the long-term
cumulative impact to less than significant. M-TR-2 would reduce Impact TR-2 and Impact
TR-9 by providing a second eastbound lane at El Norte Parkway and modifying Country Club
Lane, resulting in less congestion at the intersection of El Norte Parkway and Country Club
Lane. Thus, the long-term cumulative impact would be reduced to less than significant. M-TR-
6 would reduce Impact TR-10 restriping the south leg of Nutmeg Street to provide two
southbound left-turn lanes, one shared through-right turn lane, and a bike lane, as well as
restriping the north leg. Additionally, traffic signal equipment at this intersection would be
modified to serve the revised intersection. Thus, with implementation of these measures, the
long-term cumulative impact would be reduced to less than significant. M-TR-5 would reduce
Impact TR-11 by providing an additional SOV lane to the southbound on ramp which would
reduce congestion. However, because the improvement would be located within the jurisdiction

47

and control of the State of California (Caltrans), and neither the applicant nor the City of
Escondido can assure that Caltrans will permit the improvement to be made, for the purposes of
this analysis, the long-term significant cumulative impact at this location is considered
significant and unavoidable.

V.E FINDINGS REGARDING SIGNIFICANT UNAVOIDABLE IMPACTS WHERE

MITIGATION MEASURES ARE THE RESPONSIBILITY OF ANOTHER AGENCY

(CEQA SECTION 21081(A)(2) AND GUIDELINES SECTION 15091(A)(2)) OR

ARE OTHERWISE INFEASIBLE (CEQA SECTION 21081(A)(3) AND

GUIDELINES SECTION 15091(A)(3)

The City, having reviewed and considered the information contained in the Final EIR and the
Record of Proceedings, finds pursuant to CEQA §21081(a)(2) and (3) and CEQA Guidelines
§15091(a)(2) and (3) that there are changes or alterations which could reduce significant impacts,
but that such changes or alterations are within the responsibility and jurisdiction of another
public agency, or are otherwise infeasible, related to:

 Transportation and Traffic – I-15 Southbound Ramp at El Norte Parkway (long-term
cumulative)

The City thus finds and determines that the Project will have a significant and unavoidable
long- term cumulative impact to traffic at this ramp.

 Transportation and Traffic

Significant Effect

Chapter 7 of the Final EIR addressed the potential transportation- and traffic-related impacts
associated with implementation of The Villages – Escondido Country Club Project. Interstate-15
(I-15) is a north/south facility that extends as a freeway from the San Diego area to the
California/Nevada border and beyond. In the Project study area, it provides four lanes in each
direction. A diamond interchange is located at El Norte Parkway. Similar to intersection
analysis, the analysis is for freeway on-ramps is based on the delay per vehicle at the ramp
meter. However, the delay per vehicle is measured in minutes. Ramp metering delay represents
how long the peak hour (ramp metering) would need to be extended in order to accommodate the
excess vehicles. A delay above 15 minutes at a ramp is considered unacceptable. Table 2.7-8 of
the Final EIR summarizes the peak hour ramp meter operations at the I-15/El Norte Parkway
southbound on-ramp for Existing + Cumulative Projects + Project conditions. As shown on the
table, with the addition of Project traffic, the calculated delay at this on-ramp during the AM

48

peak hour continues to be in excess of 15.0 minutes, with a calculated increase in excess of the
allowable 2.0 minutes over Existing + Cumulative Projects conditions. Thus, the Project would
result in a significant cumulative impact as the increase in delay exceeds the allowable 2.0
minutes established by the significance criteria (Impact TR-11).

For a complete summary of the Project’s impacts and associated Mitigation Measures, Table 2.7-
14 summarizes intersection impacts and Mitigation Measures, Table 2.7-15 summarizes street
segment impacts and Mitigation Measures, and Table 2.7-16 summarizes the ramp meter impacts
and Mitigation Measures.

Under CEQA, “[i]t is the policy of the state that public agencies should not approve Projects as
proposed if there are feasible alternatives or feasible Mitigation Measures available which would
substantially lessen the significant environmental effects of such Projects. The Legislature
further finds and declares that in the event specific economic, social, or other conditions make
infeasible such Project alternatives or such Mitigation Measures, individual Projects may be
approved in spite of one or more significant effects thereof.” (Public Resources Code Section
21002.) Moreover, CEQA defines “feasible” as “capable of being accomplished in a successful
manner within a reasonable period of time, taking into account, economic, social, legal, and
technological factors.” (CEQA Guidelines Section 15364.) Accordingly, the Final EIR duly
investigates all potential measures and provides specific, feasible actions that would actually
improve adverse environmental conditions. The Final EIR distinguishes between Mitigation
Measures which are proposed by the Project proponents to be included in the Project from other
measures proposed, which are not included but could be reasonably expected to reduce the
adverse impacts if required as conditions of approving the Project. Mitigation Measure M-TR-5,
which relates to the El Norte Parkway to I-15 Southbound On-Ramp, states the following:

Prior to issuance of a building permit for the 170th dwelling unit, the Project applicant,
or its designee, shall provide an additional Single Occupancy Vehicle (SOV) lane to the
southbound on ramp. However, because the improvement would be located within the
jurisdiction and control of the State of California (Caltrans), and neither the applicant
nor the City of Escondido can assure that Caltrans will permit the improvement to be
made, for the purposes of this analysis, the long- term significant cumulative impact at
this location is considered significant and unavoidable.

Facts in Support of Finding

Mitigation Measure M-TR-5 would reduce Impact TR-11 by providing an additional SOV lane
to the southbound on ramp which would reduce congestion. However, because the improvement
would be located within the jurisdiction and control of the State of California (Caltrans), and
neither the applicant nor the City of Escondido can assure that Caltrans will permit the

49

improvement to be made, for the purposes of this analysis, the long-term significant cumulative
impact at this location is considered significant and unavoidable.

Rationale and Conclusion

To reduce the potentially significant impacts, improvements to roadway segments, intersections,
and freeway ramps would be required. The Final EIR, Table 2.7-14 summarizes intersection
impacts and Mitigation Measures, Table 2.7-15 summarizes street segment impacts and
Mitigation Measures, and Table 2.7-16 summarizes the ramp meter impacts and Mitigation
Measures. Mitigation Measure M-TR-5 would provide a mechanism by which to mitigate for
ramp capacity impacts to Caltrans facilities. Because the City cannot ensure that the mitigation
necessary to avoid or reduce the impacts to a level below significance will occur prior to
construction of the Project, the Project's cumulative impacts on freeway ramp operations at the
El Norte Parkway to I-15 Southbound On-Ramp are considered significant and unmitigated.

Pursuant to CEQA Guidelines Section 15091(a)(2), the implementation of necessary
improvements to freeway facilities is within the exclusive jurisdiction of Caltrans, not the City,
and Caltrans can and should adopt the measures identified in the Final EIR. The Project is
required to implement all feasible mitigation measures referenced in Table 2.7-14 of the Final
EIR. The timing, design and implementation of necessary improvements to freeway facilities is
within the exclusive jurisdiction of Caltrans and the City cannot guarantee that necessary
improvements will be installed when needed. No other feasible mitigation measures have been
identified that would reduce potentially significant impacts to less than significant. Thus, a
Statement of Overriding Considerations would be required with adoption of the Project.

 FINDINGS REGARDING PROJECT ALTERNATIVES

Because the proposed project will cause one or more unavoidable significant environmental
effects, the City must make findings with respect to the alternatives to the proposed project
considered in the Final EIR, evaluating whether these alternatives could feasibly avoid or
substantially lessen the proposed project’s significant environmental effects while achieving
most of its objectives (listed in Section II.E above and in Chapter 4 of the Final EIR).

The City, having reviewed and considered the information contained in the Final EIR and the
Record of Proceedings, and pursuant to Public Resource Code § 21081(a)(3) and State CEQA
Guidelines §15091(a)(3), makes the following ultimate findings with respect to the alternatives
identified in the Final EIR:

Specific economic, legal, social, technological, or other considerations, including
considerations of the provision of employment opportunities for highly trained workers,

50

make infeasible the mitigation measures or alternatives identified in the FEIR as
described below.

“Feasible” is defined in Section 15364 of the CEQA Guidelines to mean “capable of
being accomplished in a successful manner within a reasonable period of time, taking
into account economic, environmental, legal, social, and technological factors.” Public
Resources Code § 21081 and State CEQA Guidelines § 15019(a)(3) also provide that
“other” considerations may form the basis for a finding of infeasibility. Case law makes
clear that a mitigation measure or alternative can be deemed infeasible on the basis of its
failure to meet project objectives or on related public policy grounds.

The City also finds that the Final EIR included an analysis of a reasonable range of feasible
alternatives to a proposed project capable of avoiding or substantially lessening any significant
adverse environmental impact associated with the project pursuant to CEQA Guidelines §
15126.6. Pursuant to CEQA Guidelines § 15126.6, the range of reasonable alternatives to the
proposed project must include those that could feasibly accomplish most of the basic objectives
of the project and could avoid or substantially lessen one or more of the significant effects.
Based on considerations of avoiding or substantially lessening the significant environmental
impacts of the Project, as well as consideration of the basic Project objectives and public
comments, the following alternatives to the Project were identified and evaluated in the EIR:

 No Project/No Development Alternative

 Reduced-Density Alternatives (158 units and 138 units)

 Reduced-Density Alternative (279 units)

While the 138 and 158 Unit Reduced- Density Alternatives are two segregable alternatives to the
Project, they were analyzed together in the Final EIR because both alternatives would result in
similar impacts compared to the Project.

Based on the analysis presented in the EIR, the environmentally superior alternative is the No
Project/No Development Alternative. However, CEQA requires that if the No Project/No
Development Alternative is the environmentally superior alternative, another environmentally
superior alternative must be identified. Here, aside from the No Project/ No Development
Alternative, the 138 Unit Reduced- Density Alternative would be the environmentally superior
alternative. 138 Unit Reduced- Density Alternative would be the environmentally superior
alternative because this alternative develops the least number of residential units and therefore
reduces vehicle trips from the project and impacts associated with air quality, noise, and
transportation and traffic. However, as described below, the 138 Unit Reduced-Density
Alternative does not meet several of the basic Project objectives.

51

VI.A ALTERNATIVE DEVELOPMENT LOCATION ALTERNATIVE CONSIDERED AND

REJECTED FROM FURTHER EVALUATION IN THE EIR

The Final EIR discusses that an Alternative Development Location was considered and
eliminated from further evaluation due to the alternative being infeasible, not reducing
significant impacts of the Project, and not meeting the primary project objectives. This is
consistent with CEQA Guidelines § 15126.6 (f)(2).

CEQA Guidelines Section 15126.6(f)(2) states an alternative location for a Project should be
considered if development of another site is feasible and if such development would avoid or
substantially lessen the significant impacts of the Project. Among factors typically used to
eliminate alternatives from detailed consideration in an EIR include any of the following: failure
to meet most of the basic Project objectives, inability to avoid significant environmental effects,
need for additional regulatory steps, inability to add a meaningful analysis, and/or feasibility.

The Alternative Development Location alternative would consist of building the same
development but at an alternative location. This alternative was rejected because another
alternate site location is not likely to substantially reduce significant environmental effects as to
those resources when compared to the Project site. Additionally, the Project site is in an area
surrounded by residential development and thus constitutes infill and avoids inducing sprawl. In
this way, the Project site helps to avoid environmentally sensitive areas and minimizes impacts
to these other valued lands while aiding the City to meet their housing needs. An alternative
development location is not likely to substantially reduce significant environmental effects as to
those resources when compared to the Project site. The applicant has also stated that it cannot
reasonably acquire, control, or otherwise have access to an alternative site with the same or
similar attributes as the Project site.

Further, if an alternative site location were selected, the alternative would not address the
underlying purpose of the Project and its basic objective to revitalize the existing abandoned
clubhouse property, and eliminate it ongoing challenges with regard to maintenance and other
hazard, public health, safety, and welfare concerns (e.g., overgrowth of vegetation, dying trees
and other foliage due to lack of irrigation, unsightly areas adversely affecting neighboring
properties). Additionally, the Project’s underlying purpose would be frustrated by the selection
of an alternative site. In fact, the applicant targeted this specific site because of the need to
revitalize the now dilapidated former clubhouse property, which creates an opportunity for
positive change, and there are no similar alternative sites that would provide opportunities for
positive change of this magnitude. For these reasons, the City considered but rejected from
further analysis an alternative development location as infeasible and undesirable.

52

VI.B SUMMARY OF ALTERNATIVES CONSIDERED IN THE FINAL EIR
The Project alternatives evaluated in the Final EIR include:

 No Project/No Development Alternative

 Reduced-Density Alternatives (158 and 138 Units)

 Reduced-Density Alternative (279 Units)

 No Project/No Development Alternative

CEQA requires an evaluation of the “No Project” alternative so that decision makers can
compare the impacts of approving the Project with the impacts of not approving it. Under the No
Project/No Development alternative, the site would remain in its existing condition as an
unsightly, abandoned, former golf course/clubhouse property. There would be no residential,
greenbelt, park, trail, and other community and recreation uses developed on site. Traffic
improvements would not be constructed, and none of Project site would be permanently
preserved as open space. Maintenance and abatement would continue to be required to ensure the
public, health, safety, and welfare. The existing site would continue to be used for unauthorized
purposes, such as use of the site by transients and vandals for drug use and graffiti.

In relation to the proposed Project, the No Project/ No Development alternative would reduce
impacts to air quality, biological resources, cultural resources, greenhouse gas emissions
(GHGs), hazards and hazardous materials, noise, and transportation and traffic.

However, because the proposed Project would not be constructed under the No Project/No
Development Alternative, none of the Project objectives as set forth in Section II.E. above and
in the Final EIR would be attained under this alternative. It also is noted that under this
alternative, certain benefits associated with the project such as the construction of community
and recreational amenities, preservation of open space, and maintenance and nuisance abatement
would not occur. Furthermore, development of the existing site is reasonably expected to occur
in the foreseeable future, and another development proposal would likely have the same or
similar impacts.

 Reduced-Density Alternatives (158 and 138 Units)

ECCHO proposed two reduced-density alternatives of 158 and 138 residential units during the
EIR public scoping period, which were considered as Reduced-Density Alternatives in the EIR.
As both alternatives would result in similar impacts compared to the Project, they were analyzed
together in the EIR. It was assumed, based on the Figures provided (Figures 4-1A and 4-1B of
the Draft EIR), that the existing R-1-7 zoning would remain the same under the two reduced-

53

density alternatives; therefore, all lots would be a minimum of 7,000 square feet. Although fewer
units would be developed, the disturbance footprint would be roughly the same as the Project
because the lot sizes would be larger. In addition, the green areas depicted in the plans were
reasonably assumed to consist of drainage facilities, BMPs, utilities to support the residential
development and uses, as well as some passive open space. Lastly, the alternative would not
include the SAP, but it would include bicycle and pedestrian improvements along Country Club
Lane.

In relation to the proposed Project, as the footprint of disturbance to construct the reduced
number of residences would remain the same, the Reduced-Density Alternatives (158 and 138
Units) would still result in impacts to biological resources, cultural resources and paleontological
resources, and potentially hazardous conditions, and would be the same compared to the Project.
The Reduced-Density Alternatives (158 and 138 Units) would reduce air quality, GHG, noise,
and traffic impacts because the reduced-density alternatives would involve fewer units and thus
fewer traffic trips. Construction emissions would be similar to the Project; however, since fewer
homes would be constructed, fewer emissions would occur over a shorter duration. However,
with the exception of the single identified traffic impact on the I-15 southbound on-ramp at El
Norte Parkway, the Project would reduce each of these impacts to less than significant with
mitigation incorporated. Ultimately, the impacts of the Reduced Density Alternatives would be
less than significant with mitigation incorporated, the same as the Project, for air quality,
biological resources, cultural resources and paleontological resources, GHGs, hazards/ hazardous
materials, and noise.

While the alternatives would not require the identified improvements on the I-15 southbound on-
ramp at El Norte Parkway, which would eliminate an identified significant unavoidable traffic
impact associated with the Project, it is noted the Project incorporated mitigation for this impact
which may reduce the impact to less than significant. The effect is only found significant and
unavoidable because the proposed improvements are not within the City’s jurisdiction and
control because the on-ramp is a Caltrans facility.

 Reduced-Density Alternative (279 Units)

This reduced-density alternative would include development of 279 residential units (Figure 4-
2). This alternative would include three different sized lots: 5,000 square feet (94 DUs); 6,000
square feet (86 DUs); and 7,000 square feet (99 DUs). A zone change or a specific plan would be
required. Under this alternative, there would be approximately 30 acres less open space than the
Project-- approximately 18 acres of open space/landscape with a 1.5-mile trail system. Although
this alternative has fewer units than the Project, because the smallest lot would be 5,000 square
feet, this alternative would have a larger development footprint than the Project. Because of the
smaller area of open space, this reduced-density alternative would not include the same

54

opportunities for dedicated open space and the provision of greenbelts or a walking trail system
as the Project. Lastly, the alternative would not include the SAP, but it would include bicycle and
pedestrian improvements along Country Club Lane.

In relation to the proposed Project, as the footprint of disturbance to construct the reduced
number of residences would be slightly larger, this Reduced-Density Alternative (would still
result in similar impacts to biological resources, cultural resources and paleontological resources,
and potentially hazardous conditions compared to the Project. However, the Reduced-Density
Alternative would reduce air quality, GHG, noise, and traffic impacts because the reduced-
density alternatives would involve fewer units and thus fewer traffic trips. Construction
emissions would be similar to the Project; however, since fewer homes would be constructed,
fewer emissions would occur over a shorter duration. Ultimately, the impacts of the Reduced
Density Alternative would be the same as the Project: less than significant with mitigation
incorporated for all impacts with the exception of traffic impacts at the El Norte Parkway I-15
Southbound ramp meter, which would remain significant and unavoidable.

VI.C FINDINGS REGARDING ALTERNATIVES CONSIDERED IN THE FINAL EIR

Finding

The City finds that the Final EIR adequately evaluates the comparative merits of each
alternative. The No Project/No Development Alternative is addressed to compare the
environmental effects of the property remaining in its existing state against environmental effects
which would occur if the project is approved. “No project” can be interpreted as no development
or maintaining the existing condition. As discussed throughout the Final EIR, this alternative
most closely represents the existing condition at the time of the release of the NOP. While
adoption of the No Project/No Development Alternative would avoid the proposed Project’s
significant impacts, it would not meet the basic Project objectives.

Development would still occur under the Reduced-Density Alternatives. The footprint of
disturbance to construct the reduced number of residences would still result in impacts to
biological resources, cultural resources and paleontological resources, and potentially hazardous
conditions, and would be the same or substantially similar compared to the Project. The reduced
density alternatives would still be required to implement mitigation measures to reduce potential
impacts. Construction emissions would be similar to the Project; however, since fewer homes
would be constructed under these alternatives, fewer emissions would occur over a shorter
duration. Additionally, although slightly less grading and earthwork would be required because
these alternatives do not include the Specific Alignment Plan (SAP), the same type of equipment
would be used and the amount of area disturbed would be only slightly less under these

55

alternatives because the lot sizes would be larger. Construction noise levels would be slightly
less; however, mitigation would still be required to reduce impacts to less than significant.

There would be approximately 67 percent less traffic under the Reduced-Density Alternative
(138-unit) alternative and 63 percent less traffic under the Reduced-Density Alternative (158-
unit) alternative compared to the Project. These alternatives would result in two fewer street
segment significant impacts, and two fewer intersection impacts; see Appendix 4-1 in the Final
EIR. All other significant impacts would remain the same as the Project. Therefore, under these
Reduced-Density Alternatives (138- and 158- unit), traffic impacts would be reduced, because
fewer homes would result in fewer trips and fewer vehicles on surrounding streets. In addition,
the alternatives would not require the identified improvements on the I-15 southbound on-ramp
at El Norte Parkway, which would eliminate an identified significant unavoidable impact
associated with the Project. However, the Project mitigates this impact with the identified
improvements and conservatively recommends adoption of a significant “unavoidable” impact,
only because the proposed improvements are not within the City’s jurisdiction and control
because the on-ramp is a Caltrans facility.

Under the Reduced-Density Alternative (279 Units), there would be approximately 35 percent
less traffic compared to the Project. This alternative would result in one less street segment
significant impact, one less intersection impact, and one intersection impact would be delayed
from “direct” to “near-term and long-term cumulative” only. All other significant impacts would
remain the same as the Project (Appendix 4-2). Therefore, although impacts would be reduced
compared to the Project, they would not be avoided.

Having weighed and balanced the pros and cons of each of the alternatives analyzed in the Final
EIR, each of these alternatives is hereby found to be infeasible based on the Final EIR’s
analyses, the Project Objectives, these CEQA findings, and other appropriate considerations.
Project alternatives would not meet Project Objectives as effectively as the Project and would not
adequately meet the City’s housing goals and policies. Project alternatives would also not allow
the context sensitivity addressed in the Project, through a clustered development pattern. Nor
would the alternatives address existing land use incompatibilities to the extent addressed by the
Project. Through the clustered development application, the total number of homes, or density
allowed on the Project site, is clustered to more suited areas of the property (and on a smaller
portion of the total available land). The remaining land, which would have been allocated to
individual home sites, is converted into protected passive and active open space areas and shared
by the residents of the Project and the entire ECC community.

The alternatives would not meet the City’s goals and policies concerning meeting its regional
housing needs and promoting a variety of housing opportunities. The Project would increase
housing stock and provide a variety of housing types in a manner that helps preserve community

56

character, while allowing development to proceed in accordance with the General Plan land use
designation, which authorizes the type, amount, and intensity of permitted development. (See,
General Plan; General Plan Housing Element; City Housing Policy 2.1; and City’s Regional
Housing Needs Assessment, Final EIR Section 4.9.2.) No housing would be provided with the
No Project/ No Development Alternative. While the Reduced Density Alternatives would also
increase housing by 138, 158, or 279 units, the increase would be substantially less and all new
residential lots would be of larger size and feature similar housing prototypes. Therefore, a
range of housing types and densities would not be provided. The alternatives also do not meet
the City’s policies to encourage creative residential development or provide the numerous
amenities offered by the Project.

The City also finds the Project alternatives are infeasible for not satisfying Project Objectives.
Whereas the Project would incorporate numerous community, social, and recreational amenities
and expand the housing stock in clustered villages in a manner aligned with City policies and
Project Objectives; the alternatives do not include a Specific Alignment Plan (SAP), a trail,
recreation center, event lawn, community farm, restaurant, banquet space or other amenities
provided by the Project. While sustainable design measures would be included as part of the
Reduced Density Alternatives, they would not be included to the level provided by the Project.
While the Reduced Density Alternatives would maintain site topography and protect natural
resources similar to the Project, they would not enhance walkability, minimize water usage,
maximize energy saving features, or protect privacy of existing residents to the level provided by
the Project. Table 4-2 of the Final EIR, Comparison of Alternatives Relative to Project
Objectives, provides a comparison of each of the alternatives relative to achieving each of the
Project Objectives. In sum, the Reduced Density Alternatives (138 and 158 Units) would not
meet Project Objectives 3, 5, and 6 and would only partially achieve Project Objectives 4, 7, and
8. The Reduced Density Alternatives (279 Units) would not meet Project Objectives 3, 5, and 6,
and would only partially achieve Project Objectives 2, 4, 7, and 8. The No Project/ No
Development Alternative would not satisfy any Project Objectives.

Further, the Project would reduce all significant impacts to a less-than-significant levels through
mitigation, excepting one anticipated cumulative impact at the I-15 southbound on-ramp at El
Norte Parkway; thus the Project would ultimately achieve all of the Project objectives and
substantially lessen its environmental impacts. Mitigation of the only identified unavoidable
impact is technically and realistically feasible through ramp metering adjustments; the impact is
only deemed significant and unavoidable because the timing, design and implementation of
necessary improvements to freeway facilities is within the exclusive jurisdiction of Caltrans, and
the City cannot guarantee that necessary improvements will be installed when needed. For each
of these reasons, the City finds the alternatives infeasible.

57

 GROWTH-INDUCING IMPACTS

Pursuant to CEQA Guidelines Sections 15126(d) and 15126.2(d), the Draft EIR examined ways
in which the Project could foster economic or population growth, or the construction of
additional development, either directly or indirectly, in the surrounding environment. As
discussed in the Initial Study prepared for the Project, which is provided in Appendix 1-1 of the
Draft EIR, the Project proposes infill residential development which is not anticipated to induce
substantial population growth in the area. The project would not remove an impediment to
growth to the surrounding area by removing infrastructure limitations. If the project creates
substantial new permanent employment opportunities, it could indirectly induce growth by
stimulating the need for additional housing and services to support the new employment demand.
Given the small size of proposed commercial use and activity, impacts are anticipated to be less
than significant.

The Draft EIR Section 1.8, Growth-Inducing Impacts, examined whether the Project could
induce growth. As discussed, the Project would connect to existing utilities and service systems,
and would not result in the expansion or extension of facilities in a manner which would induce
growth. The Project would also not result in the need for new or physically altered facilities
related to fire, police, schools, or libraries; or solid waste disposal facilities. While the Project
would induce economic growth by introducing temporary employment opportunities associated
with construction of the Project; providing recurring revenues that would include property taxes
and sales taxes; introducing new permanent jobs associated with ongoing maintenance and
operations of the greenbelt area, Clubhouse, gym, community farm, convenience grocery store,
and restaurant; etc.; the economic growth attributable to the Project would not result in an
indirect adverse environmental impact. The Project would also not induce growth where its
proposed density is consistent with the surrounding area and the General Plan.

The Draft EIR Chapter 3.1.6, Population and Housing, further analyzed forecasted growth under
the Project to determine whether the potential population and housing change would result in
physical environmental effects related to the development of the Project. The Project is
anticipated to bring approximately 1,254 new residents to the Escondido area. Based on the
analysis in the Draft EIR, the Project would be an infill development, constructed on previously
developed land, and would provide appropriate housing stock to accommodate future growth
forecasted to occur within the City. Growth as a result of the construction of utilities and
associated utility lines is not considered to be substantial and it would not significantly increase
existing population numbers within the Escondido Area.

58

 MITIGATION MONITORING AND REPORTING PROGRAM

A Mitigation Monitoring and Reporting Program (MMRP) has been prepared for the proposed
Project, which the City has adopted or made a condition of approval of the proposed Project.
That MMRP is incorporated herein by reference as though fully set forth and is considered part
of the Record for the proposed Project. This MMRP is designed to ensure that, during Project
implementation, the City and other responsible parties will comply with the mitigation measures
adopted in these Findings. The MMRP designates responsibility and anticipated timing for the
implementation of Mitigation Measures. The City will serve as the MMRP Coordinator.

To the extent that these Findings conclude that various project design features and mitigation
measures outlined in the Final EIR are feasible and have not been modified, superseded, or
withdrawn, the City hereby binds itself to implement these measures. These Findings, therefore
constitute a binding set of obligations that will come into effect when the City formally approves
the proposed project. The project design features and adopted mitigation measures are included
in the MMRP adopted concurrently with these Findings and will be effectuated through the
process of implementation of the Project.

The City hereby finds that the MMRP, which is incorporated herein by reference, meets the
requirements of CEQA, including Public Resources Code Section 21081.6, by providing for the
implementation and monitoring of Project conditions intended to mitigate potential
environmental effects of the Project.

 STATEMENT OF OVERRIDING CONSIDERATIONS

Whenever a lead agency adopts a Project which will result in a significant and unavoidable
impact, the agency must, pursuant to Public Resources Code Sections 21002 and 21081(b) and
CEQA Guidelines Section 15093, state in writing the specific reasons to support its action based
on the Final EIR and/or other information in the administrative record.

CEQA Guidelines Section 15093 states:

(a) CEQA requires the decision-making agency to balance, as applicable, the economic,
legal, social, technological, or other benefits, including region-wide or statewide
environmental benefits, of a proposed Project against its unavoidable environmental risks
when determining whether to approve the Project. If the specific economic, legal, social,
technological, or other benefits, including region-wide or statewide environmental
benefits, of a proposed Project outweigh the unavoidable adverse environmental effects,
the adverse environmental effects may be considered “acceptable.”

59

(b) When the lead agency approves a Project which will result in the occurrence of
significant effects which are identified in the Final EIR but are not avoided or
substantially lessened, the agency shall state in writing the specific reasons to support its
action based on the Final EIR and/or other information in the record. The statement of
overriding considerations shall be supported by substantial evidence in the record.

(c) If an agency makes a statement of overriding considerations, the statement should be
included in the record of the Project approval and should be mentioned in the notice of
determination. This statement does not substitute for, and shall be in addition to, findings
required pursuant to Section 15091.

As demonstrated in Section VI of this document, the Project alternatives would not satisfy the
project objectives as effectively as the Project. Accordingly, the City Council adopts the
following Statement of Overriding Considerations.

The City recognizes that significant and unavoidable impacts would result from implementation
of the Project. Having (i) adopted all feasible mitigation measures, (ii) rejected alternatives for
the reasons discussed above, (iii) recognized all significant, unavoidable impacts, and (iv)
balanced the benefits of the Project, against the Project’s potential significant and unavoidable
impacts, the City Council hereby finds that the benefits of the Project outweighs and overrides
the potential significant unavoidable impacts of the Project, for the reasons stated below. Each
of these public benefits serves as an independent basis for overriding all significant and
unavoidable impacts. Any one of the reasons set forth below is sufficient to justify approval of
the Project. The City finds that each one of the following overriding considerations
independently, grouped by overarching theme, or collectively, is/are sufficient to outweigh the
significant and unavoidable impacts of the Project:

1. Housing Benefits

 The Project would provide a variety of quality housing opportunities, totaling 380 units,
which would accommodate anticipated population growth and future housing needs
within the City as projected by the San Diego Association of Governments (SANDAG).
SANDAG is the agency responsible for allocating the region’s future housing needs to
jurisdictions, taking into account: the market demand for housing; employment
opportunities; availability of suitable sites and public facilities; commuting patterns; type
and tenure of housing; loss of units in assisted housing developments; over-concentration
of lower income households; and geographical and topographical constraints. Rather
than directing new development into agricultural, natural land, or environmentally
sensitive areas, the Project redirects anticipated growth to an underutilized, infill site and
guides physical development towards a desired image that is consistent with the social,
economic, and aesthetic values of the City.

60

 The Project proposes a range of housing types and designs, which would increase
homeownership opportunities and expand the stock of housing. The proposed housing
can accommodate a range of incomes and lifestyles, and can assist with meeting entry-
level workforce, or senior housing. The Project would include senior-targeted residences
designed to be compatible with existing residential land uses while providing for easy
entry and other easy living features targeted for seniors or others with disabilities.

 The Project allows the City to become a model of context-sensitive development and
provide for the long-term conservation and management of the natural resources that help
to define the City's identity, contribute to its economy, and improve its quality of life.
The Project provides a realistic land use map that accounts for existing development,
physical constraints, hazards, and incompatible uses and assigns densities and use types
accordingly to ensure that communities and neighborhoods remain safe and livable. The
primary planning principle for the Project is the integration of the new land uses into the
land use patterns of the existing ECC community. The Project is replacing the former
golf course use. The original design of the master planned ECC community and many of
the existing homes adjacent to the former golf course are oriented to take advantage of
the visual open space. In consideration of this context, new development would need to
fit within the existing neighborhood to help re-establish important community functions.
Where new growth is anticipated and planned on the subject site, Project features have
been incorporated to help minimize physical and visual impacts. The Project addresses
land use compatibility with the adjacent neighborhood and overall mass and scale of the
Project through the context sensitive design and innovative design solutions, such as, and
not limited to, provisions of multiple smaller building groups rather than fewer but larger
buildings; providing one-story development of 16 percent of the housing provided;
facilitating architectural styles and building materials similar to adjacent single- and
multi-family development; and accommodating privacy buffers between 50 and 200 feet,
which would provide varied building setbacks around the perimeter of the site and larger
setbacks adjacent to residential uses. In addition, the Project proposes to preserve or
enhance much of the natural features on the site in order to maintain the character of the
area. Therefore, the Project promotes sustainable development through goals and
policies that balance the need for adequate housing, with the need for resource
management, environmental protection, and preservation of quality of life for residents in
the ECC community.

 The Project would eliminate the blighted condition of the Project site an abate hazards to
public health in the neighborhood and would revitalize the neighborhood by creating a
highly livable environment with various social, recreational, and open space uses.

61

2. Recreational and Open Space Benefits

 The Project promotes sustainability through the provision of residential, commercial, and
recreational uses on the same site and in close proximity to existing ECC community.
Development under the proposed project would be focused primarily on previously
disturbed/developed areas around the golf course, and would integrate with and support
the existing ECC community. Through compact design and enhanced mobility options,
the Project provides infrastructure improvements that are conducive to walking and
biking for residents of the new development, as well as for the existing residents. While
the Project eliminates the land-intensive golf course use, recreational and social functions
would be replaced or expanded. The Project’s design includes a 48.9-acre open space
system, a trail and park system that links the neighborhood amenities and encourages
outdoor activity, a series of four neighborhood parks totaling 3.5 acres. Within these
areas, there would be a wide range of services and amenities dedicated for public use.
These improvements would result in a substantial public benefit in the form of expanded
public recreation facilities in the ECC community. The Project would also provide other
recreational amenities including a swimming pool, gym facility, and other community
amenities. The Project expands opportunities and outcomes for families by providing a
healthy and safe physical environment, while supporting recreational opportunities and
land use patterns that encourage a healthy lifestyle.

 The Project would generally maintain the current land use pattern and housing density
that is similar to the surrounding areas. Innovative land use measures promoting the
preservation of open space and environmentally sensitive areas is an important feature of
the Project and helps produce a comprehensive development of superior quality than
might otherwise occur from more traditional development applications because the
proposed development clusters density at the center of the site allowing for more open
space at the perimeter, preserving visual character. The Project is a departure from the
typical suburban development model, which generally has been implemented in other
areas of the City and the rest of the San Diego region.

 The Project would develop an infill site which would limit the encroachment of
development into environmentally sensitive areas and natural habitats.

3. Social Benefits

 The Project provides innovative land use measures and fulfills a neighborhood need to
have a civic and cultural “core” by creating a special destination where work, play,
dining/entertainment, living and just gathering naturally bring the ECC community
together. The Project would serve as the major unifying element of the entire community

62

by helping connect the community by providing walkways, trails, bike lanes, linear park-
like amenities, and diverse land uses to connect to one and another. By providing a new
degree of connectively, residents, employees, and visitors would be able to explore their
community by foot and by bicycle in new and different ways.

 The Project provides a new set of activity options for guests, residents, and the
surrounding community. In addition to the recreation and open space-related benefits of
the Project, the Village Center would accommodate a number of social and community
amenities, including a convenience grocery store, restaurant, community farm, and a
Village green. Other amenities would include a swimming pool, gym facility, and other
amenities. Increased options for entertainment and activities, such as community events
and farmers’ markets, would also increase options for entertainment. Altogether, the
Project would provide a new set of diverse activity options for guests and residents,
filling a void of activities for different age groups, including children and seniors. These
areas can provide everyday experiences that are shared with a variety of people. The
design of the Village Center, as well as the trail and park system, would help provide
opportunities for interactions and contribute to social cohesion in the area.

 The Project would eliminate the blighted condition of the current Project site and abate
hazards to public health and safety, which brings benefits to the larger ECC community.

4. Mobility and Access Benefits

 The Project improves mobility through the development of a balanced, multimodal
transportation network, focusing new development near to existing services and
infrastructure. It emphasizes a multi-modal approach to mobility that recognizes the
benefits (including healthful and traffic-alleviating benefits) of providing options that
encourage walking, cycling and transit use. All together these enhanced mobility options
provide a better connected, user-friendly network representing a more diverse,
sustainable transportation network.

 The convenient availability of walking trails and parks that are accessible for use by both
nearby existing residents and new residents would reduce demand on the local street
system and satisfy the demand on the local parks and recreational facilities.

 Traffic calming measures along West Country Club Lane, embodied by a proposed
Specific Alignment Plan (SAP), would improve vehicular flow at a managed pace,
enhance roadway user experiences, and widen the network of walkable routes and biking
options throughout the extended community.

63

5. Economic and Tax Benefits

 Development of the Project would activate an underutilized property and result in a
new source of economic vibrancy in the ECC community, which would benefit existing
and future homeowners and fund City infrastructure. The Project, as designed, would
provide a stable and significant source of tax revenue for the City, including property tax
and sales tax. The addition of new retail uses at the Project site would fulfill a recognized
need in the community for additional retail development, and reduce the need for area
residents to travel outside the community to satisfy their shopping requirements. In
consideration of property taxes and sales tax, the Project is estimated to generate a net
annual fiscal benefit to the City. Such revenue may be spent by the City to improve vital
services including police and fire protection, parks, roads and other infrastructure in the
City. Money added to the General Fund will positively impact the City as a whole, not
just the ECC community.

 The Project enhances the local economy and provides opportunities for future jobs and
business development. The Project would boost the local economy by supporting
construction-related jobs, property management and maintenance-related jobs, and full
and part time jobs at the Village Center. Labor income output from the Project would
result in direct, indirect, and induced spending, injecting job wages into the local
economy.

The City, (i) having independently reviewed the information in the Final EIR and the Record of
Proceedings; (ii) having made a reasonable and good faith effort to eliminate or substantially
lessen the significant impacts resulting from the Project to the extent feasible by adopting the
Mitigation Measures identified in the Final EIR; and (iii) having balanced the benefits of the
Project against the significant environmental impacts, chooses to approve the Project, despite its
significant environmental impacts, because, in its view, specific economic, legal, social, and
other benefits of the Project render the significant environmental impacts acceptable. In making
this Statement of Overriding Considerations in support of the Project, the City Council hereby
determines that the Project’s benefits outweigh the significant unmitigated adverse impacts.
Substantial evidence supports the various benefits and such evidence can be found either in the
Findings which are incorporated by reference into this section, the Final EIR, or in documents
that comprise the Record of Proceedings in this matter. Therefore, the City Council finds it
necessary to adopt a Statement of Overriding Considerations for the proposed Project.

