

Irvine Ranch Open Space 2014
Donation Interim Recreation and
Resource Management Plan
Project IP 19-0044

Initial Study/Mitigated Negative Declaration

September 5, 2019 Report Date

Prepared for:

County of Orange
Orange County Parks
Planning and Design Division
13042 Old Myford Road
Irvine, California 92602

Prepared by:

Stantec Consulting Services Inc.
290 Conejo Ridge Avenue
Thousand Oaks, California 91361

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Table of Contents

 i

Table of Contents

ABBREVIATIONS .. IV

1.0 INTRODUCTION .. 1.1
1.1 OVERVIEW .. 1.1
1.2 PURPOSE .. 1.1
1.3 PROJECT TITLE .. 1.1
1.4 LEAD AGENCY .. 1.2
1.5 PROPONENT .. 1.2
1.6 AGENCIES INVOLVED AND PERMIT, CONSULTATION, AND

ENVIRONMENTAL REVIEW REQUIREMENTS ... 1.2
1.7 INTENDED USES OF THE INITIAL STUDY/MITIGATED NEGATIVE

DECLARATION .. 1.3
1.8 ORGANIZATION OF THE IS/MND .. 1.3

2.0 PROJECT DESCRIPTION ... 2.1
2.1 PROJECT LOCATION ... 2.2

2.1.1 East Orange I ... 2.2
2.1.2 East Orange II .. 2.3
2.1.3 Mountain Park .. 2.4

2.2 GENERAL PLAN LAND USE DESIGNATION ... 2.6
2.2.1 East Orange I and II ... 2.6
2.2.2 Mountain Park .. 2.6

2.3 ZONING ... 2.6
2.4 SURROUNDING LAND USES AND SETTING .. 2.7

2.4.1 East Orange I and II ... 2.7
2.4.2 Mountain Park .. 2.7

2.5 PROJECT ACTIVITIES AND SCHEDULE ... 2.7
2.5.1 Construction ... 2.8
2.5.2 Operations and Maintenance ... 2.8

3.0 ENVIRONMENTAL IMPACT ANALYSIS .. 3.1
3.1 AESTHETICS ... 3.2

3.1.1 Setting .. 3.2
3.1.2 Impact Analysis .. 3.2

3.2 AGRICULTURE AND FORESTRY RESOURCES... 3.4
3.2.1 Setting .. 3.4
3.2.2 Impact Analysis .. 3.4

3.3 AIR QUALITY ... 3.6
3.3.1 Setting .. 3.6
3.3.2 Impact Analysis .. 3.8

3.4 BIOLOGICAL RESOURCES .. 3.12
3.4.1 Setting .. 3.12
3.4.2 Impact Analysis .. 3.13

3.5 CULTURAL RESOURCES .. 3.30
3.5.1 Setting .. 3.30
3.5.2 Impact Analysis .. 3.30

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Table of Contents

 ii

3.6 ENERGY .. 3.33
3.6.1 Setting .. 3.33
3.6.2 Impact Analysis .. 3.33

3.7 GEOLOGY AND SOILS ... 3.35
3.7.1 Setting .. 3.35
3.7.2 Impact Analysis .. 3.35

3.8 GREENHOUSE GAS ... 3.40
3.8.1 Setting .. 3.40
3.8.2 Impact Analysis .. 3.41

3.9 HAZARDS AND HAZARDOUS MATERIALS... 3.44
3.9.1 Setting .. 3.44
3.9.2 Impact Analysis .. 3.44

3.10 HYDROLOGY AND WATER QUALITY ... 3.47
3.10.1 Setting .. 3.47
3.10.2 Impact Analysis .. 3.47

3.11 LAND USE AND PLANNING ... 3.54
3.11.1 Setting .. 3.54
3.11.2 Impact Analysis .. 3.55

3.12 MINERAL RESOURCES ... 3.57
3.12.1 Setting .. 3.57
3.12.2 Impact Analysis .. 3.57

3.13 NOISE .. 3.60
3.13.1 Setting .. 3.60
3.13.2 Impact Analysis .. 3.61

3.14 POPULATION AND HOUSING .. 3.63
3.14.1 Setting .. 3.63
3.14.2 Impact Analysis .. 3.63

3.15 PUBLIC SERVICES ... 3.64
3.15.1 Setting .. 3.64
3.15.2 Impact Analysis .. 3.64

3.16 RECREATION .. 3.67
3.16.1 Setting .. 3.67
3.16.2 Impact Analysis .. 3.67

3.17 TRANSPORTATION .. 3.69
3.17.1 Setting .. 3.69
3.17.2 Impact Analysis .. 3.70

3.18 TRIBAL CULTURAL RESOURCES ... 3.72
3.18.1 Setting .. 3.72
3.18.2 Impact Analysis .. 3.72

3.19 UTILITIES AND SERVICE SYSTEMS ... 3.74
3.19.1 Setting .. 3.74
3.19.2 Impact Analysis .. 3.74

3.20 WILDFIRE .. 3.76
3.20.1 Setting .. 3.76
3.20.2 Impact Analysis .. 3.76

3.21 MANDATORY FINDINGS OF SIGNIFICANCE.. 3.81

4.0 MITIGATION MONITORING AND REPORTING PLAN .. 4.1

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Table of Contents

 iii

5.0 PROPOSED FINDINGS ... 5.1

6.0 LIST OF PREPARERS .. 6.1

7.0 REFERENCES ... 7.1

LIST OF TABLES

Table 1 Agency Permits ... 1.3
Table 2 Attainment Status of Orange County within South Coast Air Basin 3.6
Table 3 SCAQMD Significance Thresholds for Mass Daily Emissions of Criteria Air

Pollutants ... 3.8
Table 4 SCAQMD Unmitigated Project Construction Emissions in Comparison to

SCAQMD Significance Criteria .. 3.9
Table 5 Unmitigated Project Operation Emissions in Comparison to SCAQMD

Significance Criteria .. 3.9
Table 6 Estimated Impacts to Vegetation Communities and Land Cover Types 3.25
Table 7 Total Estimated Project GHG Emissions .. 3.42
Table 8 Land Use Designations ... 3.54

LIST OF FIGURES

Figure 1 Project Vicinity ... 7.1
Figure 2 Recreation Trail Opportunities Overview ... 7.2
Figure 3 Recreation Trail Opportunities East Orange I .. 7.3
Figure 4 Recreation Trail Opportunities East Orange II ... 7.4
Figure 5 Recreation Trail Opportunities Mountain Park ... 7.5

LIST OF APPENDICES

APPENDIX A PROJECT EMISSIONS ESTIMATES ... A.1

APPENDIX B BIOLOGICAL RESOURCES TECHNICAL REPORT................................. B.1

APPENDIX C JURISDICTIONAL DELINEATION REPORT ... C.1

APPENDIX D CULTURAL RESOURCES TECHNICAL REPORT D.1

APPENDIX E PALEONTOLOGICAL RESOURCES TECHNICAL REPORT E.1

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Abbreviations

 iv

Abbreviations

ADA Americans with Disabilities Act

amsl feet above mean sea level

AQMP Air Quality Management Plan

BMPs Best Management Practices

BSA Biological Study Areas

CAAQS California Ambient Air Quality Standards

CalEEMod California Emissions Estimator Model

CalFire California Department of Forestry and Fire Protection

CAPCOA California Air Pollution Control Officers Association

CARB California Air Resources Board

CEQA California Environmental Quality Act

CH4 methane

CHRIS California Historic Resources Information System

CNEL Community Noise Equivalent Level

CO carbon monoxide

CO2 carbon dioxide

CO2e CO2 equivalent

CRPR California Rare Plant Rank

CWA Clean Water Act

DAMP Drainage Area Management Plan

dB decibel

DNL Day/Night Average Sound Level

EO Executive Orders

EOI East Orange I

EOII East Orange II

ESA Federal Endangered Species Act

GHG greenhouse gas

H2S hydrogen sulfide

HCP Habitat Conservation Plan

HFC hydrofluorocarbons

IOP Interim Operations Plan

IROS Irvine Ranch Open Space

IRRMP Interim Resource and Recreation Management Plan

IS/MND Initial Study/Mitigated Negative Declaration

IVC Irvine Valencia Growers

LID Low Impact Development

LRA Local Responsibility Area

LSTs localized significance thresholds

MBTA Migratory Bird Treaty Act

MMT million metric tons

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Abbreviations

 v

MOU Memorandum of Understanding

MP Mountain Park

MPO metropolitan planning organizations

N2O nitrous oxide

NAAQS National Ambient Air Quality Standards

NAHC Native American Heritage Commission

NCCP Natural Community Conservation Plan

NEPA National Environmental Policy Act

NNLs National Natural Landmarks

NO2 nitrogen dioxide

NOI Notice of Intent

NOX Nitrogen oxides

NPDES National Pollutant Discharge Elimination System

NPPA Native Plant Protection Act

O3 ozone

OC County of Orange

OC Parks Orange County Parks

OCFC Orange County Fire Control

OCSD Orange County Sheriff’s Department

Pb lead

PFC perfluorocarbon

PM10 respirable particulate matter with an aerodynamic diameter of less than 10 microns

PM2.5 fine particulate matter with an aerodynamic diameter of less than 2.5 microns

PRMMP paleontological resource monitoring and mitigation plan

RMP Resource Management Plan

RPS Renewable Portfolio Standard

RWQCB Regional Water Quality Control Board

SCAG Southern California Association of Governments

SCAQMD South Coast Air Quality Management District

SCCIC South Central Coastal Information Center

SF6 sulfur hexafluoride

SO2 sulfur dioxide

SR State Route

SRA State Responsibility Area

SWPPP Stormwater Pollution Prevention Plan

TNC The Nature Conservancy

USACE United States Army Corps of Engineers

USEPA U.S. Environmental Protection Agency

USFWS U.S. Fish & Wildlife Service

VHFHSZ Very High Fire Hazard Severity Zone

VOCs volatile organic compounds

WDID Waste Discharge Identification

WDR waste discharge requirements

WQMP Water Quality Management Plan

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Introduction

 1.1

1.0 INTRODUCTION

1.1 OVERVIEW

In 2014, the Irvine Company donated permanently protected open space to the County of Orange (OC). Four parcels

consisting of East Orange I, East Orange II, Mountain Park, and Irvine Park Addition (collectively referred to as the

2014 IROS), have been donated for a total land area of nearly 2,300 acres, adding to the 20,000-acre Irvine Ranch

Open Space (IROS) previously donated by The Irvine Company. These parcel areas are adjacent to Irvine Lake and

near the junction of State Route (SR) 91 and SR 241. The properties are located near existing Orange County

Regional Parks and Open Space and add further acreage to the previous inventory of nearly 60,000 acres. Orange

County Parks (OC Parks) is responsible for the management of the property.

Recreational improvements and general park maintenance are proposed for three of the four parcels. Irvine Park

Addition will not have improvements and is fenced off from access. The improvements are intended to identify and

improve trails that currently exist and have existed in the past (historical) for permitted recreational uses including

hiking, mountain biking, and horseback riding. Existing gravel lots and historical parking areas will be used for public

staging areas. They would be improved to provide Americans with Disabilities Act parking, portable toilets, and picnic

areas. Signage indicating relative information or regulation, access, park boundaries, and public health and safety will

be replaced and/or added to the site. Existing and historical trails will be cleared of overgrown vegetation. In addition,

the Project includes minimal vegetation restoration, such as planting of native plants, as well as non-native plant

removal.

1.2 PURPOSE

The purpose of the Interim Recreation and Resource Management Plan (IRRMP; “Project”) is to improve and identify

recreational opportunities within the 2014 IROS area. Studies, monitoring, and research shall be conducted in the

2014 IROS to inform management activities. Such studies are designed to generate information directly related to the

management of the 2014 IROS and for the development of the long-term Recreation and Resource Management

Plan (RRMP). Trails identified in the IRRMP are not officially adopted trails, but rather are provisional trails accepted

on a trial basis. The provisional trails and the immediately surrounding habitat will be monitored and surveyed during

the period of the IRRMP to inform and affirm which trails should be officially designated in the RRMP. Trail impacts,

user satisfaction, and habitat impacts will be monitored with respect to each trail. The IRRMP will:

• Identify appropriate resource management strategies that maintain the Conservation Values identified in the

2014 IROS conservation easement documents, while providing opportunities for interim public access for

recreational and educational purposes.

1.3 PROJECT TITLE

Interim Recreation and Resource Management Plan, 2014 Irvine Ranch Open Space Donation (Project).

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Introduction

 1.2

1.4 LEAD AGENCY

County of Orange

OC Parks – Planning & Design Division
300N. Flower St.
Santa Ana, California 92703

1.5 PROPONENT

County of Orange
Orange County Parks
Planning and Design Division
13042 Old Myford Road
Irvine, California 92602

OC Parks is responsible for the management of the 2014 IROS and will utilize a number of park staff to patrol the

property and perform day-to-day management. Additionally, OC Parks will be responsible for heavy or large-scale

maintenance, and for repair of damage resulting from unauthorized use or from events such as storms, fire,

earthquake, or vandalism.

1.6 AGENCIES INVOLVED AND PERMIT, CONSULTATION, AND
ENVIRONMENTAL REVIEW REQUIREMENTS

The public agency that has the principal responsibility for carrying out or approving a project is designated as the

“Lead Agency” under California Environmental Quality Act (CEQA). The County of Orange is the Lead Agency

responsible for preparation of this Initial Study/Mitigated Negative Declaration (IS/MND) and therefore has the

principal responsibility for approving and implementing the Project.

This IS/MND is intended to be used as the CEQA document for all local and state approvals required for the Project;

including approvals by responsible agencies, and any approvals required from trustee agencies. “Responsible

Agency” means a public agency that proposes to carry out or approve a project for which the Lead Agency is

preparing the CEQA document for. For purposes of CEQA, the term “Responsible Agency” includes all public

agencies other than the Lead Agency having discretionary approval authority over the Project. “Trustee Agency”

means a State agency having jurisdiction by law over project-affected natural resources that are held in trust for the

people of the State of California.

Responsible agencies that may have discretionary approval authority over the Project, and trustee agencies having

jurisdiction over natural resources affected by the Project which are held in trust for the people of the State of

California, will have the opportunity to review and provide comments during the review period. Other agencies and

the public may also provide comments.

The agencies involved, and permit, consultation, are summarized below in Table 1.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Introduction

 1.3

Table 1 Agency Permits

Agency Permits and Other Approvals
FEDERAL
U.S. Fish and Wildlife Service • Consultation with U.S. Army Corps of

Engineers
U.S. Army Corps of Engineers • Clean Water Act Section 404 Permit

STATE
California Department of Fish and Wildfire • Streambed Alteration Agreement if final

Project design indicates alteration of
jurisdictional streambed or bank

Santa Ana Regional Water Quality Control Board (Region 8) • General Permits for Stormwater
Discharges Associated with Construction
and Land Disturbance Activities and
Municipal Sewer Discharges

• Stormwater Pollution Prevention Plan
approval and discharge compliance
oversight

• issuance of U.S. Clean Water Act Section
401 Water Quality Certification or Waste
Discharge Requirements if final Project
design and implementation would not
avoid discharge of dredge of fill materials
to Waters of the U.S. and/or State.

LOCAL
County of Orange • Issuance of permits.

• Review and approval of Water Quality
Management Plan.

1.7 INTENDED USES OF THE INITIAL STUDY/MITIGATED
NEGATIVE DECLARATION

This Initial Study/Mitigated Negative Declaration (IS/MND) is an informational document intended to inform the lead

agency, other responsible or interested agencies, and the public of potential environmental effects of the Project. The

environmental review process has been established to enable public agencies to evaluate potential environmental

consequences and to examine and implement methods of eliminating or reducing any potential significant adverse

impacts.

1.8 ORGANIZATION OF THE IS/MND

To meet the requirements of CEQA, the IS/MND must inform members of the general public, decision makers, and

technically oriented reviewers of the physical impacts associated with the Project.

The content and organization of this IS/MND are designed to meet the requirements of CEQA, the State CEQA

Guidelines, the County’s local guidelines, as well as to present issues, analyses, mitigation, and other information in a

logical and understandable way. A description of the organization of this Draft IS/MND and the content of each

section is provided in the following.

Section 1.0, Introduction, provides information and a brief overview of the Project, the environmental review

process, and the organization of the IS/MND.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Introduction

 1.4

Section 2.0: Project Description, presents a description of the Project, which identifies the location of the Project

site, the objectives of the Project, and the characteristics of the Project.

Section 3.0: Environmental Impact Analysis, contains a detailed environmental analysis of the potential for the

Project to result in significant environmental effects with respect to the topics evaluated in this IS/MND.

Section 4.0: Mitigation Monitoring and Report Plan, lists the mitigation measures included in the IS/MND, actions

required, responsibility, and required time of compliance.

Section 5.0: Proposed Finding, presents the environmental determination to prepare an MND based on the findings

of the IS.

Section 6.0: List of Preparers, lists persons involved in the preparation of this IS/MND.

Section 7.0: References, lists the principal documents, reports, maps, and other information sources referenced in

this IS/MND.

Appendices: provide information and technical studies that support the environmental analysis contained within the

IS/MND.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.1

2.0 PROJECT DESCRIPTION

The Project proposes recreational improvements and general park maintenance for East Orange I and II and

Mountain Park. These are intended to improve and expand permitted recreational uses including hiking, mountain

biking, and horseback riding. Selected existing and historical trails are proposed for recreation to create a sustainably

designed trail systems and will be inclusive of a variety of trail characteristics in order to appeal to a wide spectrum of

public user-group types and experience levels. The design of this trail system may be impacted by, among other

things, soil conditions, topographical detail, presence of protected habitat, and opportunities for scenic viewpoints,

and will adhere to the conservation easement conditions1 established by OC Parks Foundation when the land was

donated in 2014. Public use shall be restricted to existing dirt roads and suitable trails. Due to rugged terrain, not all

trails are practical for all users. This shall be indicated when and where possible.

Existing gravel lots and historical parking areas will be used for public staging areas. They would be improved to

provide Americans with Disabilities Act parking, public access, portable toilets, and picnic areas. If trash containers

are provided, they will be emptied on a schedule that eliminates any contact by or disturbance to wildlife. In general,

there is a “pack-it–in/pack-it-out” policy on the property.

Signage indicating relative information or regulation, access, park boundaries, and public health and safety will be

replaced and/or added to the site. All signs shall be prepared, installed and maintained by OC Parks staff or

contracted third party. Signs shall be brief and shall utilize graphic icons and simple language in accordance to the

OC Parks Signage and Graphics Master Plan. Signs shall contain the contact information for access and

emergencies as appropriate. Trail signs may indicate trail mileage if appropriate, and, in some cases, degree of

difficulty. Trail mileage may also be included on maps of the property. An information/regulation sign shall be

installed at each of the major access locations. This sign shall display the particular canyon or area the public is

about to enter. A brief explanation of the “do’s and don’ts” of low impact wilderness access shall be standard on all

signs. Individual signs may also contain interpretive information pertaining to the highlighted area and a brief

explanation of the IROS. The 2014 IROS is a wilderness area subject to certain inherent public dangers including

mountain lions, snakes, poisonous insects, and rugged terrain. The public shall be informed of these dangers by

posting standard “Mountain Lion” and “Wilderness Warning” signs and/or other public safety signs at all public areas

and trailheads. Additionally, an informational flyer regarding mountain lion sightings shall be made available to all

park visitors.

Access signs shall be posted at access gates and trespass points around the perimeter of the land. These signs shall

state the areas are protected wildlands, access to the land is restricted, and information on gaining access is

available by contacting OC Parks. Existing perimeter fencing shall be maintained and repaired as needed. Internal

barbed wire fencing directly adjacent to trails may be removed as needed. Gates required for vehicular access/control

shall be upgraded to OC Parks’ standards and shall respect the rural characteristics of the area. A uniform lock

control and inventory system shall be developed and implemented.

1 These conditions can be viewed in Easement Documentation Report for The Irvine Company’s East Orange Area I
Conservation Easement – dated October 30, 2014, Easement Documentation Report for The Irvine Company’s East
Orange Area II Conservation Easement – dated October 30, 2014, Easement Documentation Report for The Irvine
Company’s Mountain Park Conservation Easement – dated October 30, 2014

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.2

If any water troughs and wells currently exist on the property, they shall be identified as they are found on the

property. If the wells are determined to be a danger, they shall be capped to prevent entry. If a water trough or well is

determined to be safe, it may be considered as a resource for wildlife and maintained as such.

Public programs may be offered by OC Parks staff, qualified volunteers through the OC Parks Volunteer program,

and/or third-party services. Types of programs offered would be consistent with conditions established in the

Conservation Easements for the area, and may include interpretive, educational, and recreational activities including

hiking, mountain biking, and equestrian use. Public access will be staff-led or qualified volunteer led managed access

similar to the current model for the IROS. There is no open access to the trails except for a segment in Mountain Park

that runs adjacent to the housing development. Subject to vehicle parking space constraints, OC Parks may also

implement Wilderness Access Days to make self-guided passive recreational activities such as hiking, mountain

biking, and equestrian use available to the public. This self-guided access could expand to a regular frequency if

determined suitable by available research and adaptive management approval. Wilderness Access Days are only for

a limited number of hours during the day and preregistration is required.

2.1 PROJECT LOCATION

The properties that make up the proposed Project (East Orange I, East Orange II, Mountain Park, and Irvine Park

Addition) are located within the northern portion of the Central Sub-Area of the Orange County Central/Coastal

Subregion Natural Community Conservation Plan/Habitat Conservation Plan (NCCP/HCP). This area is adjacent to

Irvine Lake and near the junction of SR 91 and SR 241. Irvine Lake is a reservoir in Orange County, California, situated

east of the City of Irvine and close to Irvine Regional Park. Refer to Figures 1 and 2 for Project location map.

Each property description and location are provided below.

2.1.1 East Orange I

2.1.1.1 Existing Conditions

East Orange I is located in the foothills of the Santa Ana Mountains, bordered to the north and east by OC Parks

open space. It lies west of Irvine Lake and the Santiago Landfill, east of the SR 241, and north of Santiago Canyon

Road, within unincorporated Orange County. A small portion of the East Orange I property is located west of the 241

toll-road. The East Orange I parcel is protected by the OC Parks Foundation Conservation Easement with

overlapping NCCP Reserve. Nearby are other OC Parks’ IROS facilities: Fremont Canyon Management Unit to the

north, Black Star Canyon Management Unit to the east, and Loma Ridge and Limestone Canyon Management Units

to the south.

East Orange I is approximately 430 acres. Large portions of East Orange I were formerly part of Saddleback Park, an

off-road motorcycle racing facility that was phased out in 1984. In the decades since, patchy native and non-native

vegetation has filled in where the course once was. Some remnant routes from the raceway are still evident. There is

an existing paved road which provides access to the property and the former Santiago Canyon Landfill; a second

paved road in the southeast corner allows access to the property from Santiago Canyon Road via a locked gate.

Fencing (standard 5-strand barbed-wire) is placed throughout the property, primarily along road areas.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.3

2.1.1.2 Initial Operating Tasks

Interim improvements are designated for East Orange I. Figure 3 provides details for East Orange I. In East Orange

I, 10 historical trails will be reestablished, totally approximately 2.22 miles. Access to the site is from Santiago Canyon

Road via the Santiago Landfill Access road. An operating agreement or Memorandum of Understanding (MOU) with

OC Waste & Recycling and OC Public Works will need to be established for the short portion of shared road. An

existing graded area that was used for parking by the previous motorcross operations would be improved to establish

a staging area for managed, public access to the site. The site of the Staging Area is a non-vegetated, disturbed soil

and includes a weathered concrete slab that supported previously existing structures. The concrete slab will

accommodate Americans with Disabilities Act (ADA) parking and two portable restrooms. Additional improvements

include a picnic area, a trailhead, signage, and an entry gate. The parking lot will accommodate approximately 50

personal vehicles and six-horse trailers. Parking space quantities of each type can be adjusted to accommodate the

needs of the programmed event.

OC Parks will provide signage at all access points consistent with other OC Parks wilderness and nature preserve

facilities. An OC Park standard vehicle access gate will replace a deteriorated chain link gate at the access point off

of the Santiago Landfill Access road.

Historical trails will continue to be maintained in its current condition. The provisional trails will be used for managed

access events. Trail conditions, habitat impacts, and public satisfaction for the provisional trails will be regularly

evaluated/surveyed during the term of the IRRMP. Based on the Conservation Easements, research findings,

potential for future restoration, and habitat types, official trails will be designated in the RRMP.

2.1.2 East Orange II

2.1.2.1 Existing Conditions

East Orange II is located in the foothills of the Santa Ana Mountains, north, south and east of Irvine Lake near

Santiago Canyon Road, within unincorporated Orange County. East Orange II is approximately 819 acres distributed

across multiple parcels. There are four existing paved access roads, which provide access to the property and

adjacent areas, as well as several maintained dirt roads. Fencing (standard five-strand barbed-wire) is placed

throughout the property, primarily along road areas. A chain link fence is installed in one parcel, adjacent to an

access gate.

The largest 673-acre area to the southeast of the lake includes the majority of the area’s natural habitat, wildlife

connectivity, scenic viewshed value, and public recreation opportunities.

The 96-acre parcel on the east side of Irvine Lake is largely devoid of native vegetation other than weeds due to

previous uses and impacts. This parcel contains a radio-controlled airfield including a paved landing strip, helicopter

landing zone, fencing, parking areas, picnic tables, portable bathrooms, and message boards. The location currently

utilized by the radio-controlled airfield will also be used as a staging area as a key starting point to access multiple

adjacent OC Parks properties.

Bordering the north side of the Irvine Lake dam, there is a 45-acre parcel that contains habitats important for wildlife

movement and the existing Fremont Staging Area, which provides high recreational and educational value as a

starting point for animal tracking programs, long-distance hiking, biking, and equestrian programs. Existing asphalt

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.4

access roads and concrete Arizona crossing maintained by water districts provide vehicle access across Santiago

Creek.

There is also a small, undeveloped 5-acre parcel west of Santiago Canyon Road contiguous with the Limestone

Canyon Management Unit. This parcel has minimal to no recreation/educational opportunity due to small size and

location. Most value exists in preserving the area’s natural aesthetic and viewshed. One existing old ranch style gate

and a grown over section of ranch road remain. There is also a drainpipe to collect and funnel water off Santiago

Canyon Road and into the property.

2.1.2.2 Initial Operating Tasks

The existing Augustine Staging Area in the adjacent Limestone Canyon Nature Preserve will provide an immediate

access point for public programs to the southern portion of East Orange II. Figure 4 provided details for East Orange

II. In East Orange II, 7 historical trails will be reestablished, totaling approximately 3.39 miles. The public will be able

to park in Augustine Staging Area and proceed via Blue Diamond Haul Road across the Blue Diamond Haul Road

Bridge (commonly known as Bat Bridge). Use of the bridge may be subject to coordination with OC Public Works as

the bridge itself is managed within the OCPW Road Right-of-Way portfolio. This staging area will continue to be

maintained by IRC per existing Land Management agreement for OC Parks IROS.

OC Parks will provide immediate signage along perimeter and access points, consistent with other OC Parks

wilderness areas and managed open space. Staff will also improve and/or replace vehicle gates as necessary as

determined by OC Parks IROS staff.

Provisional trails will be opened to managed access events in the Large Natural Open Space Area. An existing dirt

road that runs the length of the large parcel will be utilized as a multi-use trail. This trail follows the ascending ridge to

the highest point on the property presenting visitors with panoramic views of Black Star’s red rock formation, Irvine

Lake, and the greater Santiago Canyon area. Other previously existing dirt roads and trails connect to the dirt road to

form loops accessible to multiple user-groups. Existing trails will be maintained in their current condition. Trail

conditions, habitat impacts, and public satisfaction for the provisional trails will be regularly evaluated during the term

of the IRRMP. Official trails will be identified in the RRMP, based on the Conservation Easements, research findings,

potential for future restoration, and habitat types.

2.1.3 Mountain Park

2.1.3.1 Existing Conditions

Mountain Park is located in the northwestern extent of the Santa Ana Mountains approximately where the SR 241

meets the 91 Freeway, within the City of Anaheim. The property totals approximately 1,040 acres. It is bordered to

the east and south by OC Parks IROS (Weir Canyon and Gypsum Canyon Management Units), to the north by the

SR 91 and to the west by existing residential development. The SR 241 bisects the property. The property is

comprised of multiple parcels. Figure 5 provided details for Mountain Park.

• Parcel 1 is bordered by Santa Ana Canyon Road and SR 91 to the north, SR 241 to the west, Chino Hills

State Park to the east and OC Parks Gypsum Canyon Management Unit to the south. The parcel shows

occasional evidence of previous impacts from former ranching and former mining operations.. The main

remnants from previous uses include a largely unmaintained ranch road infrastructure, capped water wells,

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.5

non-active water/gas lines, miscellaneous dumped concrete and debris, and significant areas of non-native

vegetation. Parcel 1 also contains a graveled area near the parcel entry gates.

• Parcel 2 is an empty graveled lot with perimeter wire fencing and is devoid of vegetation aside from

sporadic weeds and is surrounded by roadways including SR 91, Santa Ana Canyon Road and Gypsum

Canyon Road.

• Parcel 3 is a mostly weed-filled parcel dotted with a few native and non-native trees. It is bordered on the

south and east by a small parcel that is part of OC Parks IROS Gypsum Canyon Management Unit, on the

west by a community church and on the north by Santa Ana Canyon Road.

• Parcel 4 borders a residential Anaheim Hills community. There are pre-existing dirt roads and trails from

ranching operations in varying condition. This parcel is bisected by a corridor set aside for the potential

future extension of Weir Canyon Road to SR 241. The northwest edge of the parcel contains a series of V-

ditches installed for the protection of the adjacent residential development. Maintenance for these V-ditches

are the responsibility of the adjacent Homeowners Association. Parcel 4 is bordered by Blue Sky Road to

the north, the SR 241 to the east, and OC Parks Weir Canyon Management Unit to the south and west.

• “Unencumbered Parcel” Parcels 1 through 4 are all governed by a conservation easement. Mountain Park

also contains an additional 283-acre parcel that is not encumbered by a conservation easement. This parcel,

known as the Unencumbered Parcel, contains little native habitat due to the area’s previous use as a quarry

operation. This area ranges from large flat gravel areas to rolling hills to steep rocky terrain. The

“Unencumbered Parcel” is bordered by SR 91 on the north, Chino Hills State Park to the east, Parcel 1 to

the south, and Gypsum Canyon Road to the east.

2.1.3.2 Initial Operating Tasks

OC Parks will provide immediate signage along perimeter and access points, consistent with other OC Parks

wilderness areas and managed open space. Staff will also improve and/or replace vehicle gates as determined by

OC Parks IROS staff. In Mountain Park, 10 historical trails will be reestablished, totaling approximately 4.44 miles.

The existing gravel lot near the entrance of Mountain Park shall receive basic improvements to provide parking for

public access, including portable restrooms, signage, and ADA parking stalls. Trash and debris shall be removed

from the area nearest to SR 91 as well as scattered around previously impacted areas.

Due to previous quarry operations within a parcel that is not encumbered by any conservation easement, (the

unencumbered portion of Mountain Park), many erosion control devices are present to prevent runoff issues in

Gypsum Creek. OC Parks staff shall evaluate these erosion control Best Management Practices (BMPs) and

establish a site plan to stay compliant with National Pollutant Discharge Elimination System (NPDES) regulations.

A current social trail along the residential development in the eastern portion of the parcel bordering the Anaheim

Hills community may be evaluated for consideration as an authorized trail, connecting Oak Canyon Drive to S Weir

Canyon Road. The trail shall be opened for public access during daylight hours, seven days a week. Closure of the

trail for a period of time may occur following heavy rains of more than 0.25 inch (usually 48 to 72 hours) and during

periods of high fire danger such as official Red Flag Warnings or after extended periods without precipitation and high

fuel buildup.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.6

2.2 GENERAL PLAN LAND USE DESIGNATION

Project
Component

General Plan Land Use Designation

East Orange I General Agriculture (County of Orange), Low/Medium Density Residential (City of Orange)

East Orange II General Agriculture (County of Orange), Open Space, Low/Medium Density Residential
(City of Orange Sphere of Influence)

Mountain Park Estate Density (City of Anaheim)

Oak Canyon Open Space, Estate Density, Low/Medium Density (City of Anaheim)

Permitted recreational uses within OC Parks designated wilderness park lands include:

• Hiking, Mountain Biking, and Horseback Riding (Equestrian). Tours and Wilderness Access Days shall

be conducted within areas of the property where the activity does not conflict with preservation of the

conservation and resource values of the property. Hiking, biking, and horseback riding where permitted,

shall be on established trails consisting of dirt roads and single-track trails. Based on the study results,

season restrictions may be applied predicated on trial/soil conditions.

2.2.1 East Orange I and II

The East Orange I property is topographically complex and is comprised of low rolling hills, steep canyons with

intervening scrub- and chaparral-covered ridges and alluvial terraces with deeply incised watercourses. Elevations on

site range from approximately 750- to 1,600-feet above sea level [Glen Lukos, 2004].

The East Orange II property contains similar habitat to that described above for the East Orange I property. This

area, however, has experienced much less disturbance and remains in a more natural state.

2.2.2 Mountain Park

The properties containing the proposed Mountain Park and Oak Canyon areas lie within the City of Anaheim and are

designated by the City as Open Space. It is bordered to the east and south by OC Parks IROS (Weir Canyon and

Gypsum Canyon Management Units), to the north by the SR 91 and to the west by existing residential development.

SR 241 bisects the property.

Similar to the East Orange properties, the overall site is topographically complex and is comprised of low rolling hills,

steep canyons, and alluvial terraces, bordering both sides of the 241. Elevations across the four parcels that make up

Mountain Park range from approximately 450- to 950-feet above sea level.

2.3 ZONING

Project Component Zoning (Jurisdiction)

East Orange I P-C: Planned Community (City of Orange)

East Orange II P-C: Planned Community (City of Orange)

Mountain Park SP 90-4: Mountain Park (City of Anaheim)

Oak Canyon SP 90-4: Mountain Park (City of Anaheim)

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.7

2.4 SURROUNDING LAND USES AND SETTING

Orange County is located along the Pacific Ocean between Los Angeles County to the north and northwest, San

Bernardino County to the northeast, Riverside County to the east, and San Diego County to the south. Orange

County stretches approximately 40 miles along the Pacific Coast and extends inland approximately 20 miles,

covering 789 square miles. Regionally, the area encompassing the Project is in open space (OC Parks Open Space

and NCCP Reserve).

The Project surrounding area consists of a series of low-lying hills and valleys along the Santa Ana Mountains.

Residential, commercial and industrial developments exist in the general Project area. As noted, the Project is

located within the northern portion of the Central Sub-Area of the Central/Coastal NCCP/HCP and contains a variety

of sensitive species and wildlife. The NCCP planning process, completed in 1996, resulted in the creation of the

Natural Reserve, which includes natural open space in its central and subregional reserves.

The surrounding land uses and setting associated with each property are described below.

2.4.1 East Orange I and II

Much of the land surrounding East Orange I and II is in OC Parks Open Space and NCCP Reserve. Southern

California maintains an electric powerline easement and PAC Bell maintains a telephone line easement along the

paved access road to Santiago Canyon Landfill (East Orange I) and the airport (East Orange II).

The East Orange I property is topographically complex and is comprised of low rolling hills, steep canyons with

intervening scrub- and chaparral-covered ridges and alluvial terraces with deeply incised watercourses. Elevations on

site range from approximately 750- to 1,600-feet above sea level [Glen Lukos, 2004].

The East Orange II property contains similar habitat to that described above for the East Orange I property. This

area, however, has experienced much less disturbance and remains in a more natural state.

2.4.2 Mountain Park

Much of the land surrounding Mountain Park is in OC Parks Open Space and NCCP Reserve; remaining areas are

bounded by existing residential development and the SR 91 freeway. In the north-central portion of the property,

Questar maintains a gas pipeline easement and Southern California Edison maintains an electric power line

easement. Irvine Valencia Growers (IVC) currently leases two small areas, approximately five acres total, to Orange

County Fire Control (OCFC) for use as a storage yard.

The Summit Association performs landscaping maintenance activities northeast of Oak Canyon Road in the

northwestern portion of the property.

2.5 PROJECT ACTIVITIES AND SCHEDULE

Pending regulatory approval, Project construction activities (including clearing) are anticipated to occur over a one-

month period.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.8

2.5.1 Construction

Construction activities will be planned to minimize vegetation removal and replacement; however, some vegetation

removal is anticipated. Existing and historical trails will be cleared of overgrown vegetation. In addition, the Project

includes minimal vegetation restoration, such as planting of native plants, as well as non-native plant removal. The

Project will require various earthmoving equipment (e.g., compact excavators, ride-on earthmovers) for development

of staging areas, reestablishment of existing trails, and parking lot areas. Specialized tools (e.g., power

wheelbarrows, brush mowers, rock drills, chainsaws) will also be utilized for tree and vegetation removal (if

necessary), as well as removal of other debris.

Operation of on-road vehicles will be required for crew transportation to/from the Project site as well as conventional

off-road construction equipment.

2.5.2 Operations and Maintenance

Maintenance of IROS property acquired by the County in 2010 is divided into six Management Units. The Property

parcels will be added to two existing Management Units and establish two new Management Units, Red Rock and

Saddleback, with the exception of Irvine Park Addition, which will be managed by Irvine Regional Park. Gypsum

Canyon will be divided into North Gypsum Canyon and South Gypsum Canyon. Five acres from East Orange II will

be added to Limestone Canyon. Operation of on-road vehicles will be required for staff transportation to/from the site.

During operations, the Project will require light routine park maintenance activities, such as:

• Litter removal from trails and staging areas;

• Trail service and minor erosion remediation and prevention including:

o mowing of trail centerline annually on an as-needed basis;

o installation of water bars and erosion prevention features as required;

o identification and remediation of acute and/or small-scale erosion problems on roads and trails as

required;

o grading and/or drainage modification on ranch roads or trails to resolve emergency or acute small-scale

problems and to ensure effective function;

o maintenance of single-track trails;

o removal of invasive plant species on trail alignments including single-track trails;

• Minor and emergency repairs on signs, fences and gates including change-outs, touch-ups and rapid

response fence repairs;

• Installation and maintenance service of signage, kiosks, benches, shade structures, and similar trail facilities;

• Open and close gates and restrooms associated with scheduled public access program activities; and

• Oversight and maintenance of staging area operations, including litter removal and weed abatement.

Potentially, large-scale maintenance activities will be required, such as:

• Storm or fire damage cleanup and major trail rehabilitation and repair;

• Major trail erosion and damage remediation/reconstruction;

• Large-scale refuse removal, maintenance and repair of permanent restrooms, if any;

• Removal of trash from permanent receptacles (if any);

• Remediation and cleanup of illegal dumping;

• Installation and maintenance of trail head kiosks, booths and similar facilities;

• Replacement/repainting/repair of fences, locks, and gates;

• Seasonal mowing of trail centerlines;

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Project Description

 2.9

• Fuel modification;

• Firebreak maintenance;

• Patching and repair of paved surfaces associated with staging areas and gateways;

• Pumping, maintenance and supply of portable restroom facilities on a routine schedule.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.1

3.0 ENVIRONMENTAL IMPACT ANALYSIS

This Project is evaluated based upon its effect on twenty-one (21) major categories of environmental factors. The

environmental factors checked below would be potentially affected by the proposed Project, as indicated by the

resource checklists in this IS/MND.

 Aesthetics Mineral Resources

 Agriculture and Forest Services Noise

 Air Quality Population and Housing

 Biological Resources Public Services

 Cultural Resources Recreation

 Energy Transportation and Traffic

 Geology and Soils Tribal Cultural Resources

 Greenhouse Gas Emissions Utilities and Service Systems

 Hazards and Hazardous Materials Wildfire

 Hydrology and Water Quality Mandatory Findings of Significance

 Land Use and Planning

A detailed analysis of environmental impacts will be presented for each resource area (listed above) utilizing the

model Environmental Checklist Form found in Appendix G of the CEQA Guidelines Section 15063(f). Impacts to the

environment for construction and operation of the Project will be assessed and described, and the level of

significance of impacts will be measured against criteria that have been established by regulation, accepted

standards, or other definable criteria. The use of an MND is only permissible if all potentially significant

environmental impacts assessed in the IS are rendered Less than Significant with incorporation of mitigation

measures.

Each environmental resource area is reviewed by analyzing a series of questions (i.e., Initial Study Checklist)

regarding level of impact posed by the Project. Substantiation is provided to justify each determination. One of four

following conclusions is then provided as a determination of the analysis for each of the major environmental factors.

No Impact. A finding of no impact is made when it is clear from the analysis that the Project would not affect the

environment.

Less than Significant Impact. A finding of a Less than Significant impact is made when it is clear from the analysis

that the Project would cause no substantial adverse change in the environment and no mitigation is required.

Less than Significant Impact with Mitigation Incorporated. A finding of a Less than Significant impact with

mitigation incorporated is made when it is clear from the analysis that a project would cause no substantial adverse

change in the environment when mitigation measures are successfully implemented by the Project’s proponent.

Potentially Significant Impact. A finding of a potentially significant impact is made when the analysis concludes

that the Proposed Project could have a substantially adverse change in the environment for one or more of the

environmental resources assessed in the checklist. In this case, typically preparation of an Environmental Impact

Report (EIR) would be required.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.2

3.1 AESTHETICS

3.1.1 Setting

The Project surrounding area consists of a series of low-lying hills and valleys along the Santa Ana Mountains.

Residential, commercial and industrial developments exist in the general project area. Much of the land surrounding

the three properties (East Orange I and II and Mountain Park) is in OC Parks Open Space and NCCP Reserve,

including various OC Parks’ Irvine Ranch Open Space facilities (e.g., Fremont Canyon Management Unit, Black Star

Canyon Management Unit, and Loma Ridge and Limestone Canyon Management Units), as well as Irvine Lake.

Based on the geological and ecological significance, nearly 40,000 acres of open space on the historic Irvine Ranch,

including the 20,000 of the Irvine Ranch Open Space, have been designated a Natural Landmark by both the State of

California and the U.S. Department of the Interior in 2006 (OC Parks 2018). A California Natural Landmark is a

natural area that is designated as one of the best examples of California’s natural heritage. This honor recognizes the

exceptional value of these lands to California and the entire nation. “Irvine Ranch” was designated in 2006 and

contains a remarkably complete stratigraphic succession ranging in age from late Cretaceous (80 million years ago)

to the present. The primary biological features at the site include coastal sage scrub and chaparral communities,

including rare Tecate cypress woodlands. National Natural Landmarks (NNLs) are not national parks. NNLs are

owned by a variety of public and/or private entities and allowing visitation is at their discretion. All three properties

include areas that have been previously disturbed and are designated as P-R (Parks and Recreation) and zoned as

P-L (Public Lands). There is one State designated scenic highway (highway 91) located adjacent to the Project

site(s).

3.1.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

AESTHETICS: Except as provided in Public Resources Code Section 21099, would the project:

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

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

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.3

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

Less than Significant Impact. A scenic vista is defined as a viewpoint that provides expansive views of a highly

valued landscape for the benefit of the general public. The Project site is not listed as a scenic vista; and as noted,

much of the land surrounding the Project is in OC Parks Open Space and NCCP Reserve. Project construction

activities (e.g., development of staging areas, reestablishing existing trails, and improving parking lot areas) will

primarily occur in previously disturbed areas and will be short-term (approximate 1 month). Once operational, the

Project would continue to allow for a variety of public recreational uses during managed programs and Wilderness

Access Days, as well as routine maintenance of trails, signage, parking areas, etc. Trails would only be available for

public access during Wilderness Access Days. Furthermore, the primary objective of the Project is to improve existing

recreational facilities while preserving the area’s natural aesthetic and viewshed. Therefore, implementation of the

proposed Project would result in a Less than Significant impact on scenic vistas.

b) Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic

buildings within a state scenic highway?

Less than Significant impact. The State Scenic Highway System is a list of highways, mainly state highways, that

have been designated by the California Department of Transportation (Caltrans) as scenic highways. The Project

site(s) are located nearest to the junction of SR 91 and SR 241. According to the California Scenic Highway Mapping

System, Route 91, located adjacent to the Mountain Park property, is a designated scenic highway (Caltrans, 2018).

The Project is intended to improve existing recreational facilities with the development of staging areas, restore

historic trails, and parking lot areas. However, as stated in 3.1.2(a) above, construction activities will primarily occur in

previously disturbed areas, will be short-term. The visibility of the nearest Project site (Mountain Park, at

approximately quarter of a mile) from SR 91 is limited. Therefore, the project would result in a Less than Significant

impact to scenic resources.

c) In non-urbanized areas, substantially degrade the existing visual character or quality of public views of the

site and its surroundings?

Less than Significant Impact. As stated in 3.1.2(a) above, Project -related construction activities would result in

changes to the existing visual character of the Project site(s); however, these activities would primarily occur in

previously disturbed areas, and would be temporary. Post-construction activities (e.g., revegetation; planting of tress)

would be implemented to improve the long-term visual character and quality of the site. Therefore, implementation of

the Project would result in a Less than Significant impact to the existing visual quality of the Project site.

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

area?

No impact. Construction activities would occur during, and be limited to, daytime hours, Monday – Friday, 8:00 AM -

7:00 PM. During operations, any park maintenance activities would also occur during daytime hours and are not

anticipated to affect nearby residences. The Project does not include installation of lights or use of materials with the

potential to introduce glare. As such, the Project would result in no impact due to light or glare.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.4

3.2 AGRICULTURE AND FORESTRY RESOURCES

3.2.1 Setting

Orange County was once a rural county supported primarily by an agricultural economy. The County’s agricultural

communities have experienced tremendous growth and decline over time and are presently experiencing urban

growth (Orange County, 2005). Residential, commercial and industrial developments exist in the general Project

area. Much of the land surrounding the Project area is in OC Parks Open Space and NCCP Reserve.

3.2.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

AGRICULTURE AND FORESTRY RESOURCES: Would the project:

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

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

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

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

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

a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide Importance (Farmland), as shown on

the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources

Agency, to non-agricultural use?

No Impact. According to the Farmland Mapping and Monitoring Program of the California Resources Agency as well

as the Prime Farmland in Orange County Map depicted in the Resources Element of the County of Orange General

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.5

Plan (2005), there is no farmland considered Prime, Unique, or of Statewide Importance within or adjacent to the

Project area. Surrounding land consists of open space, grazing land, and urban and built-up land. In addition, no

agricultural use zone currently exists within or near the Project, nor are any agricultural zones proposed. Therefore,

no impacts related to the conversion of farmland to non-agricultural use would occur.

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

No Impact. The Williamson Act restricts land development of contract lands typically to agriculture, recreation, and

open space, unless otherwise stated in the contract. According to California Department of Conservation, land within

and adjacent to the Project area is considered either urban and built-up land or land not enrolled in a Williamson Act

contract. In addition, no agricultural use zone currently exists within or near the Project, nor are any agricultural zones

proposed. Therefore, the Project would not conflict with existing zoning for agricultural use and no impacts related to

existing agricultural zone use or Williamson Act contracts would occur.

c) Conflict with existing zoning for, or cause rezoning of, forest land (as defined in Public Resources Code

section 12220(g)), timberland (as defined by Public Resources Code section 4526, or timberland zoned

Timberland Protection (as defined by Government Code section 51104(g))?

No Impact. The Project would not conflict with existing zoning for, or cause rezoning of, forest land, timberland, or

timberland zoned Timberland Protection because none of the lands within or adjacent to the Project area are

identified as “forest land,” “timberland,” or “Timberland Protection” as defined in the Public Resources Code Section

12220(g) and Section 4526, or Government Code Section 51104 (g). Additionally, land within and adjacent to the

Project area is designated as either developed or non-forest (USDA, 2016). Therefore, no impacts related to zoning

of forest land, timberland, or Timberland Protection would occur.

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

No Impact. The Project would not result in the loss of forest land or conversion of forest land to non-forest use

because none of the lands within and adjacent to the Project are identified as forest land as defined in the Public

Code Section 12220(g). Therefore, no impacts related to loss or conversion of forest land would occur.

e) Involve other changes in the existing environment which, due to their location or nature, could result in

conversion of farmland to non-agricultural use or conversion of forest land to non-forest use?

No Impact. The Project would not involve other changes in the existing environment that could result in conversion of

farmland to non-agricultural use or conversion of forest land to non-forest use because there is no farmland or forest

land within or adjacent to the Project area. The Project proposal to maintain existing permitted recreational uses

(such as hiking, mountain biking, and horseback riding) through general park maintenance activities; therefore, no

impacts related to conversion of farmland to non-agricultural use or conversion of forest land to non-forest use would

occur.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.6

3.3 AIR QUALITY

3.3.1 Setting

The three properties that make up the proposed Project are located adjacent to Irvine Lake in Orange County, within

the South Coast Air Basin (SCAB). Regulatory oversight authority regarding air quality rests at the local, State, and

federal levels with the South Coast Air Quality Management District (SCAQMD), California Air Resources Board

(CARB), and U.S. Environmental Protection Agency (USEPA), respectively.

Ambient air quality is determined by comparing pollutant levels in ambient air samples to national and State

standards. These standards are established by the USEPA and CARB at levels determined to be protective of public

health and welfare, with an adequate margin of safety. California Ambient Air Quality Standards (CAAQS) were

established in 1967, whereas National Ambient Air Quality Standards (NAAQS) were first established by the federal

Clean Air Act of 1970. California standards are generally more stringent than national standards.

Air quality standards specify the upper limits of pollutant concentrations, over defined durations, in ambient air,

consistent with the management goal of preventing specific harmful effects. There are national and state standards

for the six “criteria pollutants”: ozone (O3); carbon monoxide (CO); nitrogen dioxide (NO2); suspended particulate

matters including fine particulate matter with an aerodynamic diameter of less than 2.5 microns (PM2.5), and

respirable particulate matter with an aerodynamic diameter of less than 10 microns (PM10); sulfur dioxide (SO2); lead

(Pb). Nitrogen oxides (NOX) and volatile organic compounds (VOCs) are of particular interest as they are precursors

to ozone formation. California has established ambient air quality standards for criteria pollutants, as well as visibility

reducing particles; sulfates, hydrogen sulfide (H2S); and vinyl chloride.

The USEPA and CARB determine the air quality attainment status relative to the level of pollutants in designated

areas by comparing local ambient air quality measurements from State or local ambient air monitoring stations with

the NAAQS and CAAQS. Non-attainment status indicates that ambient measurements for a given pollutant in that

area exceed the NAAQS and/or CAAQS. Consistent with federal requirements, an unclassifiable designation is

treated as an attainment designation. Table 2 presents the federal and State attainment status for the project area

which is in Orange County within the SCAB.

Table 2 Attainment Status of Orange County within South Coast Air Basin

Pollutant Federal Designation State Designation

Ozone (O3) Non-Attainment (Extreme) Non-Attainment

Particulate Matter (PM10) Attainment/Maintenance Non-Attainment

Particulate Matter (PM2.5) Non-Attainment (Moderate) Non-Attainment

Carbon Monoxide (CO) Attainment Attainment

Nitrogen Dioxide (NO2) Attainment Attainment

Sulfur Dioxide (SO2) Attainment Attainment

Lead (Pb) Attainment Attainment

Hydrogen Sulfide (H2S) * Unclassified

Sulfates * Attainment

Visibility Reducing Particles * Unclassified
Source: SCAQMD, 2017a
Notes: (*) = Not Applicable/ No Federal Standards.

As shown in Table 2, the Project is in an area designated non-attainment for both the federal and State standards for

O3 and PM2.5, and for the State standard for PM10. Because Orange County (within SCAB) currently exceeds these

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.7

State and federal ambient air quality standards, the SCAQMD is required to implement strategies to reduce pollutant

levels to recognized acceptable standards.

The SCAQMD in conjunction with the Southern California Association of Governments (SCAG), CARB, and USEPA

recently prepared the 2016 Air Quality Management Plan (AQMP) (SCAQMD, 2017b). The purpose of the 2016

AQMP is to provide a comprehensive and integrated program to lead the SCAB into compliance with the federal

ozone and particulate matter standards.

The 2016 AQMP accounts for projected population growth, predicted future emissions in energy and transportation

demand, and determined control strategies for the eventual achievement of NAAQS attainment designation. These

control strategies are either organized into the SCAQMD rules and regulations, or otherwise set forth as formal

SCAQMD recommendations to other agencies.

The 2016 AQMP includes policies that are consistent with the SCAQMD and specify review according to the

recommendations of SCAQMD guidelines. Other policies are aimed at reducing transportation emissions and

emissions from major stationary sources.

The Project would be subject to the following general SCAQMD rules and regulations, also as required by the Orange

County Grading and Excavation Codes:

Regulatory IV – Prohibitions

 . Rule 401 – Visible Emissions: prohibits discharges of visible air contaminants that occlude the air beyond

certain thresholds;

a. Rule 402 – Nuisance: prohibits discharges of air contaminants that cause “injury, detriment, nuisance, or

annoyance” to the public; and

b. Rule 403 – Fugitive Dust: prohibits discharges of fugitive dust that exceed certain thresholds.

The SCAQMD has adopted regional and localized significance thresholds (LSTs) to determine the significance of a

project’s potential air quality impacts. Separate thresholds of significance have been adopted for the construction and

operation phases of projects. For the purposes of a CEQA analysis, the SCAQMD considers a sensitive receptor to

be a receptor such as a residence, hospital, or convalescent facility where people stay in extended amount of time

during the day. Commercial and industrial facilities are not included in the definition of sensitive receptor, because

employees typically are present for shorter periods of time, such as eight hours per day. The LSTs were developed

by the SCAQMD to assist lead agencies in analyzing localized air quality impacts from projects. LSTs look-up tables

for one-, two-, and five-acre proposed projects emitting CO, NOx, PM2.5 or PM10 were prepared for easy reference

according to source receptor area. The LSTs methodology and associated mass rates are not applicable to mobile

sources travelling over the roadways.

SCAQMD does not mandate impact determination based on LSTs; more importantly, LSTs are a voluntary approach

to be implemented at the discretion of local agencies (SCAQMD, 2008). Because the proposed Project is limited to

minor construction activities and non-motorized use of recreational trails during operation, it is not a project with a

high potential to result in substantial air pollutant emissions. The limited sources of air pollutants associated with the

proposed Project that could affect local sensitive receptors would be generated from sources such as construction or

maintenance landscaping equipment. These sources would be operated in a linear manner along the trails

(proceeding from one end to another) and would be operated in close proximity to any sensitive receptor for only

short-periods of time. Additionally, the limited sources of air pollutants would occur over an approximate 4.5-acre area

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.8

interspersed within a larger 2,300-acre open space area. As a result, the LSTs have been determined not to be

applicable to the proposed Project and are not considered further in this analysis.

Table 3, below, presents the regional thresholds applicable to the Project. These daily emission thresholds are used

in this analysis for purposes of determining the air quality impacts from project construction and operation.

Table 3 SCAQMD Significance Thresholds for Mass Daily Emissions of Criteria Air
Pollutants

Regional Thresholds (lbs/day) VOC NOX SOX CO PM10 PM2.5 Pb

Construction 75 100 150 550 150 55 3
Operation 55 55 150 550 150 55 3
SOURCES: SCAQMD Air Quality Significance (Mass Daily) Thresholds, 2015

3.3.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

AIR QUALITY: Would the project:

a) Conflict with or obstruct implementation of the
applicable air quality plan?

b) Result in a cumulatively considerable net
increase of any criteria pollutant for which the
project region is non-attainment under an
applicable federal or state ambient air quality
standard?

c) Expose sensitive receptors to substantial
pollutant concentrations?

d) Result in other emissions (such as those leading
to odors) adversely affecting a substantial
number of people?

a) Conflict with or obstruct implementation of the applicable air quality plan?

Less than Significant Impact. The Project is limited to minor improvements to existing parking facilities and re-

establishment of existing recreation trails on open space land. The Project would generate emissions during

construction primarily from off-road equipment and on-road vehicle exhaust from worker vehicles and materials

delivery. Operation phase emissions would occur from on-road vehicles associated with trail users travel to adjacent

parking and trail access facilities as well as from maintenance trail/landscaping equipment periodically used during

operation.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.9

Emissions below the SCAQMD mass emissions thresholds of significance presented in Table 4 would not be

expected to conflict with or obstruct implementation of the applicable air quality plan. Project construction and

operation emissions were calculated using the California Emissions Estimator Model (CalEEMod). CalEEMod is a

statewide land use emissions computer model designed to provide a uniform platform for government agencies, land

use planning, and environmental professionals to quantify potential criteria air pollutant emissions associated with

both construction and operations from a variety of land use projects. The model quantifies direct emissions from

construction and operations including vehicle use¸ off-road equipment, fugitive dust, off-gas from asphalt and

landscaping maintenance. Default data (i.e., emission factors, trip lengths, meteorology, source inventory, etc.) have

been provided by the various California air districts to account for local requirements and conditions. The model is an

accurate and comprehensive tool for quantifying air quality impacts from land use projects throughout California.

Estimated unmitigated Project construction and operation emissions are summarized below in Tables 4 and 5,

respectively. Detailed emission estimates and assumptions are provided in Appendix A (Project Emissions

Estimates). The proposed Project does not include a source of lead emissions.

Table 4 SCAQMD Unmitigated Project Construction Emissions in Comparison to
SCAQMD Significance Criteria

Peak Daily Emissions
(lbs/day)

Component VOC NOX SOX CO PM10 PM2.5
Lead
(Pb)

Construction Emissions 4.19 43.15 0.04 22.45 20.58 12.04 --
Regional Thresholds Construction 75 100 150 550 150 55 3
Exceeds Thresholds? No No No No No No n/a

Table 5 Unmitigated Project Operation Emissions in Comparison to SCAQMD

Significance Criteria

Peak Daily Emissions
(lbs/day)

Component VOC NOX SOX CO PM10 PM2.5
Lead
(Pb)

Project Operation Emissions 0.19 0.72 0.01 2.4 0.81 0.22 --
Regional Thresholds Operation 55 55 150 55 55 150 55
Exceeds Thresholds? No No No No No No n/a

As shown in Tables 4 and 5, Project construction and operation emissions are below the applicable SCAQMD mass

emissions thresholds of significance. Project construction and operation emissions would therefore not conflict with or

obstruct implementation of the AQMP and impacts would be Less than Significant.

b) Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is

non-attainment under an applicable federal or state ambient air quality standard (including releasing

emissions which exceed quantitative thresholds for ozone precursors)?

Less than Significant Impact. In accordance with SCAQMD methodology, projects that do not exceed or can be

mitigated to less than the daily threshold values do not add significantly to a cumulative impact. As discussed above in

response a), estimated Project emissions are below the applicable SCAQMD regional mass emissions thresholds of

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.10

significance. The proposed Project would not result in a cumulatively considerable net increase of any criteria pollutant

and would have a Less than Significant impact.

c) Expose sensitive receptors to substantial pollutant concentrations?

Less than Significant Impact with Mitigation Incorporated. Because the proposed Project is limited to minor

construction activities and non-motorized use of recreational trails during operation, it is not a project with a high

potential to result in substantial air pollutant emissions. The limited sources of air pollutants associated with the

proposed Project that could affect local sensitive receptors such as construction or maintenance landscaping

equipment would be operated in a linear manner along the trails and would be operated in close proximity to any

sensitive receptor for only short-periods of time. Additionally, the limited sources of air pollutants would occur over an

approximate 4.5-acre area interspersed within a larger 2,300-acre open space area. However, these types of

activities have the potential to result in fugitive dust emissions from surface disturbing activities that could expose

sensitive receptors to substantial pollutant concentrations and result in a potentially significant impact. The closest

sensitive receptors to the project would be the residences located between S Weir Canyon and Oak Canyon Drive

(part of Mountain Park), located approximately 200 feet away from the Mountain Park alignment. All other residences

would be geographically separated from the proposed work areas by existing roadways.

Mitigation Measures AQ-1 through AQ-5 below would be implemented to reduce fugitive dust emissions.

Mitigation Measures

Applicable to All Project Activities

AQ-1: Vehicle travel on unpaved roadways shall be limited to 15 miles per hour or less.

Applicable to Project Activities Involving Excavations

AQ-2: A gravel apron, 25 feet long by road width, shall be used to reduce mud/dirt trackout from unpaved

truck/vehicle exit routes.

AQ-3: A soil stabilizer shall be applied to unpaved construction site access routes.

AQ-4: Apply water three times daily to disturbed construction areas.

AQ-5: Ground cover shall be replaced in disturbed areas as quickly as possible.

Mitigation Measures AQ-1 through AQ-5 would substantially reduce fugitive dust emissions and exposure of sensitive

receptors to substantial pollutant concentrations. Potential impacts would be Less than Significant with mitigation

incorporated.

d) Result in other emissions (such as those leading to odors) adversely affecting a substantial number of

people?

No Impact. The SCAQMD has identified land uses subject to odor complaints. These land uses include agriculture

(farming and livestock), wastewater treatment, food processing plants, chemical plants, composting, refineries,

landfills, dairies, and fiberglass molding (SCAQMD, 1993). The Project involves minor recreation improvements on

open space lands and does not involve any of the SCAQMD identified land uses subject to odor complaints or

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.11

components with the potential to create objectionable odors affecting a substantial number of people. No impact

would occur.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.12

3.4 BIOLOGICAL RESOURCES

3.4.1 Setting

The Biological Study Areas (BSA) are located in eastern Orange County, California. All the BSAs are situated within

the western half of the U.S. Geological Survey (USGS) Black Star Canyon 7.5-minute topographic quadrangle with

the individual BSA location described in further detail below.

East Orange I (EOI)

The EOI BSA is situated immediately east of SR 241 adjacent to its intersection with SR 261. The main portion of the

approximately 495-acre BSA occupies the open space between SR 241 and the now-closed Santiago Canyon

Landfill, just west of Irvine Lake. A smaller spur reaches out from the southern end of the BSA, extending

approximately 0.75 mile to the east-southeast, north of and adjacent to Santiago Canyon Road (S18). The

mountainous EOI BSA ranges in elevation from approximately 1,250 feet above mean sea level (amsl) in the east

central portion of the BSA to 725 feet amsl in the northernmost corner. Lands surrounding the EOIBSA generally

include OC Parks Open Space and NCCP Reserve. This BSA is bound to the north by SR 261, to the west and south

by Santiago Canyon Road and SR 241, and to the east by the now-closed Santiago Canyon Landfill. Further east

beyond the landfill is Irvine Lake and a temporary use area for private radio-controlled aviation.

East Orange II (EOII)

The EOII BSA is situated in open space to the southeast of Irvine Lake and just northeast of Santiago Canyon Road.

A small section of the approximately 485-acre BSA extends to the south of Santiago Canyon Road, along Blue

Diamond Haul Road and encompassing the Irvine Ranch Augustine Staging Area. The mountainous EOII BSA

ranges from approximately 1,225 feet amsl along the ridgelines in the southeastern portion of the BSA to 800 feet

amsl in the in the northwest corner of the BSA. The EOII BSA is situated approximately 1.5 miles to the southeast of

the EOI BSA and is also largely surrounded by OC Parks Open Space and NCCP Reserve lands. It is bound to the

north by the private radio-controlled aviation area and to the south, east, and west by undeveloped lands with

Santiago Canyon Road traversing along its southern boundary.

Mountain Park (MP)

The MP BSA is situated along the east side of SR 241, immediately south of its intersection with SR 91. In general, it

spans the area between SR 241 and the unpaved road leading south from Gypsum Canyon Road, extending

approximately 1.2 miles to the south. This BSA is approximately 312 acres in size. The MP BSA is composed of two

general landforms: lowland canyon areas and surrounding hillslopes and ridgetops, ranging in elevation from

approximately 980 feet amsl in the southwest portion of the BSA to 400 feet amsl in the north, at the intersection of

East Santa Ana Canyon and Gypsum Canyon Roads. The land to the south and east of the MP BSA is in OC Parks

Open Space and NCCP Reserve, with the I-91 freeway and SR 241 bordering the BSA to the north and west,

respectively, with urban development beyond. Irvine Valencia Growers currently leases two small areas totaling

approximately five acres in the northern portion of the MP BSA to Orange County Fire Control for use as storage

yards.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.13

The portions of Mountain Park located west of SR 241 were surveyed separately and denoted as the Oak Canyon

(OC) BSA. The OC BSA is situated between California SR 241 and a residential development to the west. The

approximately 30-acre BSA abuts the residential development to the east, extending approximately 0.4 mile in a

northeast to southwest direction from Oak Canyon Drive to South Weir Canyon Road. The OC BSA has a lower basin

area and an upper hillslope area and ranges in elevation from approximately 950 feet above mean sea level (amsl)

along the eastern boundary of the southern portion of the BSA to 675 feet amsl in the stormwater detention basin in

the northern portion of the BSA. This basin receives flows diverted away from the adjacent residential area. A large

berm runs north/south through the middle of the BSA separating the residential development to the west from the

open space and drainage features to the east. The eastern side of the BSA also has unpaved access roads and

concrete viaducts. The OC BSA is bordered to the west by residential development and to the north, east, and south

by undeveloped land, though SR 241 separates the BSA from the wider area of open space to the east.

3.4.2 Impact Analysis

Regulatory Environment

Federal Endangered Species Act

Federal Endangered Species Act (ESA) provisions protect federally listed threatened and endangered species and

their habitats from unlawful take and ensure that federal actions do not jeopardize the continued existence of a listed

species or result in the destruction or adverse modification of designated critical habitat. Under the ESA, “take” is

defined as “to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any

of the specifically enumerated conduct.” The U.S. Fish & Wildlife Service’s (USFWS) regulations define harm to mean

“an act which actually kills or injures wild-life.” Such an act “may include significant habitat modification or degradation

where it actually kills or injures wildlife by significantly impairing essential behavioral patterns, including breeding,

feeding or sheltering” (50 CFR § 17.3). Critical habitat is defined in Section 3(5)(A) of the ESA as “(i) the specific

areas within the geographical area occupied by the species on which are found those physical or biological features

(I) essential to the conservation of the species, and (II) which may require special management considerations or

protection; and (ii) specific areas outside the geographical area occupied by the species upon a determination by the

Secretary of Commerce or the Secretary of the Interior (Secretary) that such areas are essential for the conservation

of the species.” The effects analyses for designated critical habitat must consider the role of the critical habitat in both

the continued survival and the eventual recovery (i.e., the conservation) of the species in question, consistent with the

Ninth Circuit judicial opinion, Gifford Pinchot Task Force v. USFWS. Activities that may result in “take” of individuals

are regulated by the USFWS. The USFWS produced an updated list of candidate species December 6, 2007 (72 FR

69034). Candidate species are not afforded any legal protection under ESA; however, candidate species typically

receive special attention from Federal and State agencies during the environmental review process.

Migratory Bird Treaty Act

The Migratory Bird Treaty Act (MBTA) of 1918 (16 U.S.C. 703-711) makes it unlawful to possess, buy, sell, purchase,

barter or “take” any migratory bird listed in Title 50 of the Code of Federal Regulations Part 10. “Take” is defined as

possession or destruction of migratory birds, their nests or eggs. Disturbances that cause nest abandonment and/or

loss of reproductive effort or the loss of habitats upon which these birds depend may be a violation of the MBTA. The

MBTA prohibits killing, possessing, or trading in migratory birds except in accordance with regulations prescribed by

the Secretary. This act encompasses whole birds, parts of birds, and bird nests and eggs.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.14

Bald and Golden Eagle Protection Act of 1940 (16 USC 668)

The Bald Eagle Protection Act of 1940 (16 U.S.C. 668, enacted by 54 Stat. 250) protects bald and golden eagles by

prohibiting the taking, possession, and commerce of such birds and establishes civil penalties for violation of this Act.

Take of bald and golden eagles is defined as follows: “disturb means to agitate or bother a bald or golden eagle to a

degree that causes, or is likely to cause, based on the best scientific information available, (1) injury to an eagle, (2) a

decrease in its productivity, by substantially interfering with normal breeding, feeding, or sheltering behavior, or (3)

nest abandonment, by substantially interfering with normal breeding, feeding, or sheltering behavior’’ (72 FR 31132;

50 CFR 22.3).

The USFWS is the primary federal authority charged with the management of golden eagles in the United States. A

permit for take of golden eagles, including take from disturbance such as loss of foraging habitat, may be required if

this project affects such resources. USFWS guidance on the applicability of current Eagle Act statutes and mitigation

is currently under review. On November 10, 2009, the USFWS implemented new rules (74 FR 46835) governing the

“take” of golden and bald eagles. The new rules were released under the existing Bald and Golden Eagle Act which

has been the primary regulation protection unlisted eagle populations since 1940. All activities that may disturb or

incidentally take an eagle or its nest as a result of an otherwise legal activity must be permitted by the USFWS under

this act. The definition of disturb (72 FR 31132) includes interfering with normal breeding, feeding, or sheltering

behavior to the degree that it causes or is likely to cause decreased productivity or nest abandonment. If a permit is

required, due to the current uncertainty on the status of golden eagle populations in western United States, it is

expected permits would only be issued for safety emergencies or if conservation measures implemented in

accordance with a permit would result in a reduction of ongoing take or a net take of zero.

Federally Regulated Habitats

Areas meeting the regulatory definition of “Waters of the U.S.” (Jurisdictional Waters) are subject to the jurisdiction of

the United States Army Corps of Engineers (USACE) under provisions of Section 404 of the Clean Water Act (CWA)

(1972) and Section 10 of the Rivers and Harbors Act (1899). These waters may include all waters used, or potentially

used, for interstate commerce, including all waters subject to the ebb and flow of the tide, all interstate waters, all

other waters (intrastate lakes, rivers, streams, mudflats, sandflats, playa lakes, natural ponds, etc.), all impoundments

of waters otherwise defined as “Waters of the U.S.,” tributaries of waters otherwise defined as “Waters of the U.S.,”

the territorial seas, and wetlands (termed Special Aquatic Sites) adjacent to “Waters of the U.S.” (33 CFR, Part 328,

Section 328.3). Wetlands on non-agricultural lands are identified using the Corps of Engineers Wetlands Delineation

Manual (Environmental Laboratory, 1987). The Project Area falls within the South Pacific Division of the USACE and

is under the jurisdiction of the Los Angeles District.

Construction activities within jurisdictional waters are regulated by the USACE. The placement of fill into such waters

must comply with permit requirements of the USACE. No USACE permit would be effective in the absence of State

water quality certification pursuant to Section 401 of the CWA. As a part of the permit process the USACE works

directly with the USFWS to assess potential project impacts on biological resources.

National Environmental Policy Act

The National Environmental Policy Act of 1969 (NEPA) requires all Federal agencies to examine the environmental

impacts of their actions, incorporate environmental information, and utilize public participation in the planning and

implementation of all actions. Federal agencies must integrate NEPA with other planning requirements and prepare

appropriate NEPA documents to facilitate better environmental decision making. NEPA requires Federal agencies to

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.15

review and comment on Federal agency environmental plans/documents when the agency has jurisdiction by law or

special expertise with respect to any environmental impacts involved (42 U.S.C. 4321- 4327) (40 CFR 1500-1508).

State Regulations

California Environmental Quality Act

CEQA establishes State policy to prevent significant, avoidable damage to the environment by requiring changes in

projects through the use of alternatives or mitigation measures. CEQA applies to actions directly undertaken,

financed, or permitted by State lead agencies. Regulations for implementation are found in the State CEQA

Guidelines published by the Resources Agency. These guidelines establish an overall process for the environmental

evaluation of projects.

California Endangered Species Act

Provisions of the California Endangered Species Act protect State-listed Threatened and Endangered species. The

CDFW regulates activities that may result in “take” of individuals (“take” means “hunt, pursue, catch, capture, or kill,

or attempt to hunt, pursue, catch, capture, or kill”). Habitat degradation or modification is not expressly included in the

definition of “take” under the California Fish and Game Code. Additionally, the California Fish and Game Code

contains lists of vertebrate species designated as “fully protected” (California Fish & Game Code §§ 3511 [birds],

4700 [mammals], 5050 [reptiles and amphibians], 5515 [fish]). Such species may not be taken or possessed.

In addition to Federal and State-listed species, the CDFW also has produced a list of Species of Special Concern to

serve as a “watch list.” Species on this list are of limited distribution or the extent of their habitats has been reduced

substantially, such that threat to their populations may be imminent. Species of Special Concern may receive special

attention during environmental review, but they do not have statutory protection.

Birds of prey are protected in California under the State Fish and Game Code. Section 3503.5 states it is “unlawful to

take, possess, or destroy any birds of prey (in the order Falconiformes or Strigiformes) or to take, possess, or destroy

the nest or eggs of any such bird except as otherwise provided by this Code or any regulation adopted pursuant

thereto.” Construction disturbance during the breeding season could result in the incidental loss of fertile eggs or

nestlings or otherwise lead to nest abandonment. Disturbance that causes nest abandonment and/or loss of

reproductive effort is considered “take” by the CDFW. Under Sections 3503 and 3503.5 of the State Fish and Game

Code, activities that would result in the taking, possessing, or destroying of any birds-of-prey, taking or possessing of

any migratory nongame bird as designated in the MBTA, or the taking, possessing, or needlessly destroying of the

nest or eggs of any raptors or non-game birds protected by the MBTA, or the taking of any non-game bird pursuant to

Fish and Game Code Section 3800 are prohibited.

Native Plant Protection Act (Fish & Game Code 1900-1913)

California’s Native Plant Protection Act (NPPA) requires all State agencies to utilize their authority to carry out

programs to conserve endangered and rare native plants. Provisions of NPPA prohibit the taking of listed plants from

the wild and require notification of the CDFW at least 10 days in advance of any change in land use. This allows

CDFW to salvage listed plant species that would otherwise be destroyed. The Applicant is required to conduct

botanical inventories and consult with CDFW during project planning to comply with the provisions of this act and

sections of CEQA that apply to rare or endangered plants.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.16

Section 3503 & 3503.5 of the Fish and Game Code

Under these sections of the Fish and Game Code, the Applicant is not allowed to conduct activities that would result

in the taking, possessing, or destroying of any birds-of-prey, taking or possessing of any migratory non-game bird as

designated in the MBTA, or the taking, possessing, or needlessly destroying of the nest or eggs of any raptors or

non-game birds protected by the MBTA, or the taking of any non-game bird pursuant to Fish and Game Code Section

3800.

Porter-Cologne Water Quality Control Act

Regional Water Quality Control Boards (RWQCBs) regulate the “discharge of waste” to “waters of the State.” All

projects proposing to discharge waste that could affect waters of the State must file a waste discharge report with the

appropriate regional board. The board responds to the report by issuing waste discharge requirements (WDR) or by

waiving WDRs for that project discharge. Both terms “discharge of waste” and “waters of the State” are broadly

defined such that discharges of waste include fill, any material resulting from human activity, or any other “discharge.”

Isolated wetlands within California, which are no longer considered “waters of the United States” as currently defined

by Section 404 of the CWA, are addressed under the Porter-Cologne Act.

State-Regulated Habitats

The State Water Resources Control Board is the State agency (together with the RWQCBs) charged with

implementing water quality certification in California. The Project Area falls under the jurisdiction of the Santa Ana

RWQCB.

The CDFW extends the definition of stream to include “intermittent and ephemeral streams, rivers, creeks, dry

washes, sloughs, blue-line streams (USGS-defined), and watercourses with subsurface flows. Canals, aqueducts,

irrigation ditches, and other means of water conveyance can also be considered streams if they support aquatic life,

riparian vegetation, or stream-dependent terrestrial wildlife” (CDFW, 1994).

Activities that result in the diversion or obstruction of the natural flow of a stream; or which substantially change its

bed, channel, or bank; or which utilize any materials (including vegetation) from the streambed, may require that the

project Applicant enter into a Streambed Alteration Agreement with the CDFW.

Local Regulations

Orange County General Plan – Chapter VI. Resources Element

Natural Resources Component

The Natural Resources Component of the Resources Element of the Orange County General Plan contains policies

and programs which are designed to protect and conserve natural resources in the County, including scenic areas

such as ridgelines and hillsides, climate, farmlands, native vegetation and wildlife, and mineral resources. It provides

a basis for programs which served to implement natural resource conservation goals and policies and establish a

framework for additional inventory and resource planning efforts (County of Orange, 2015). The Project Area occurs

within a County-designated Wildlife Habitat Area.

The Goals, Objectives, and Policies relative to natural resources that apply to the Project Area are as follows:

Goal 1 Protect wildlife and vegetation resources and promote development that preserves these resources.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.17

• Objective 1.1 To prevent the elimination of significant wildlife and vegetation through resource inventory

and management strategies.

• Policy 1. To identify and preserve the significant wildlife and vegetation habitats of the County.

Goal 3 Manage and utilize wisely the County’s landform resources.

• Objective 3.1 To minimize to the extent feasible the disruption of significant natural landforms in Orange

County.

• Policy 5. To protect the unique variety of significant landforms in Orange County through environmental

review procedures and community and corridor planning activities.

Open Space Component

The Open Space Component of the Resources Element of the Orange County General Plan is the open space plan

for the unincorporated areas of Orange County. This component is the successor to the Open Space Element

originally adopted by the Board of Supervisors on June 27, 1973. The preparation of this component is in compliance

with State Government Code Sections 65560-65568, which require each city and county to prepare and adopt an

open space plan for the comprehensive and long-range preservation of open space land within its jurisdiction.

[County of Orange, 2015].

The Open Space Component contains the necessary goals, objectives, policies, and programs to promote the

preservation and protection of resource areas and the protection of the public from potential hazards. The component

also functions in a manner to shape the overall urban form of Orange County. To that end, open space facilities such

as greenbelts that buffer conflicting land uses or link recreation facilities along regional trails and water courses are

desired, as well as areas set aside to preserve cultural-historic resources, significant wildlife habitats, and biotic

resources such as oak groves, sycamore/riparian woodlands, and marshlands. [County of Orange, 2015]

An integral part of the Open Space Component is the Open Space/Conservation Program Map which depicts an

open space framework of countywide significance. This framework includes areas of resource concentration such as

existing and proposed regional recreation facilities and a system of linkages such as trails and major open space

corridors. The implementation programs provide the mechanism by which an integrated open space network can be

realized. [County of Orange, 2015]

The Project Area occurs within the County-designated Upper Santiago Canyon Open Space/Conservation Area. The

Upper Santiago Canyon area is proposed as the County's largest inland open space/recreation corridor, linking the

proposed Limestone Canyon/Whiting Ranch Regional Park complex with the Irvine Park/proposed Villa Park Basin,

Peters Canyon, and Weir Canyon Regional Park complex. Upper Santiago Canyon open space corridor affords

buffering and gateway opportunities at points along the Cleveland National Forest boundary in the Central County

and is easily accessible to residents of the County's largest cities. The area includes Orange County's largest lake,

Santiago Reservoir (Irvine Lake). When combined with the proposed Limestone Canyon Regional Park, Santiago

Reservoir presents a centrally located opportunity to establish the County's largest active urban recreation area,

modeled after Griffith Park in Los Angeles. Upper Santiago Canyon and environs merit high-priority status due to the

presence of a scenic highway, arterial bikeways, existing and proposed regional riding and hiking trails, and six

existing and proposed County regional parks. [County of Orange, 2015]

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.18

The Goals, Objectives, and Policies relative to open space that apply to the Project Area are as follows:

Goal 1 Retain the character and natural beauty of the environment through the preservation, conservation, and

maintenance of open space.

• Objective 1.1 To designate open space areas that preserve, conserve, maintain, and enhance the

significant natural resources and physical features of unincorporated Orange County.

• Policy 1.1 To guide and regulate development of the unincorporated areas of the County to ensure that the

character and natural beauty of Orange County is retained.

• Policy 1.2 To implement the Open Space Component through a program organization capable of

conducting multiple projects at priority locations throughout the County and with sufficient resources,

authority, and responsibility to effectively manage the program.

• Policy 1.3 To seek out, evaluate, and take advantage of special opportunities to obtain open space as these

opportunities become available and when the available open space meets or helps to meet established

open space goals and objectives.

Goal 4 Conserve open space lands needed for recreation, education, and scientific activities, as well as cultural-

historic preservation.

• Objective 4.1 To encourage the conservation of open space lands which provide recreational scenic,

scientific, and educational opportunities.

• Policy 4.1 To plan for the acquisition, development, maintenance, operation, and financing of open space

lands which provide recreational, scenic, aesthetic, scientific, and educational opportunities.

Orange County Central-Coastal Subregion Natural Community Conservation Plan/Habitat Conservation

Plan

Assembly Bill 2172 (Natural Community Conservation Planning Act) bill was drafted in recognition of the fact that

individual species protection programs prepared and implemented under the FESA and/or SESA were costly and

ineffective in protecting and/or preventing extinction of a plant or animal species, and that habitat-based, multi-

species or ecosystem-based management and preservation approach has a greater potential for long-term success.

AB 2172 was formally signed by Governor Wilson in September of 1991. It provided enabling legislation authorizing

the California Department of Fish and Game (CDFG) to enter into agreements with any person, for the purpose of

preparing and implementing Natural Community Conservation Plans (NCCP). The NCCP Act also provided the

regulatory framework for the preparation of conservation guidelines for the development and implementation of

NCCPs. In addition, the act also authorized NCCPs to be undertaken by local, state or federal agencies

independently or in cooperation with other persons. [County of Orange, 2015]

The County of Orange established two distinct study areas: the Southern NCCP Subregion and Central/Coastal Sub-

region NCCP. The Central-Coastal Subregional NCCP is one of eleven NCCP subregions that has been initiated

within the five-county Southern California area and includes a Central Subarea and a Coastal Subarea (County of

Orange, 2015). The Project Area occurs in the Central Subarea of the Central-Coastal Subregion NCCP. The Orange

County Board of Supervisors approved the Central-Coastal NCCP/HCP on April 16, 1996 along with the certification

of EIR/EIS No. 553. On July 17, 1996 an implementation agreement was executed by the Chairman of the Orange

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.19

County Board of Supervisors, the State Resources Agency, Department of the Interior, the Transportation Corridor

Agencies, Southern California Edison, the Irvine Company and other participating landowners and utility companies.

The approval of the NCCP/HCP established the following (County of Orange, 2015):

• Habitat Reserve System (Nature Reserve of Orange County)

• Species and habitat covered under the approved NCCP/HCP

• Coastal Sage Scrub Take Authorization

• “Mutual Assurances” provisions

• Adaptive management programs

• Funding for reserve creation and habitat management

• Nonprofit Corporation

The primary goal of the NCCP/HCP is to protect and manage habitat supporting a broad range of plant and animal

populations that are now found within the Central and Coastal Subregion. To accomplish this goal, the NCCP/HCP

creates a subregional habitat Reserve System and implements a coordinated program to manage biological

resources within the habitat reserve. [County of Orange, 1996]

Other Applicable Regulations, Plans, and Standards

California Native Plant Society Rare Plant Program

The mission of the CNPS Rare Plant Program is to develop current, accurate information on the distribution, ecology,

and conservation status of California’s rare and endangered plants, and to use this information to promote science-

based plant conservation in California. Once a species has been identified as being of potential conservation

concern, it is put through an extensive review process. Once a species has gone through the review process,

information on all aspects of the species (e.g., listing status, habitat, distribution, threats, etc.) are entered into the

online CNPS Inventory and given a California Rare Plant Rank (CRPR). In 2011, the CNPS officially changed the

name “CNPS List” to “CRPR.” The Program currently recognizes more than 1,600 plant taxa (species, subspecies

and varieties) as rare or endangered in California.

Vascular plants listed as rare or endangered by the CNPS, but which might not have a designated status under State

endangered species legislation, are defined by the following CRPR:

• CRPR 1A - Plants considered by the CNPS to be extinct in California

• CRPR 1B - Plants rare, threatened, or endangered in California and elsewhere

• CRPR 2 - Plants rare, threatened, or endangered in California, but more numerous elsewhere

• CRPR 3 - Plants about which we need more information – a review list

• CRPR 4 - Plants of limited distribution – a watch list

In addition to the CRPR designations above, the CNPS adds a Threat Rank as an extension added onto the CRPR

and designates the level of endangerment by a 1 to 3 ranking, with 1 being the most endangered and 3 being the

least endangered. These are described as follows:

• 0.1 – Seriously threatened in California (high degree/immediacy of threat)

• 0.2 – Fairly threatened in California (moderate degree/immediacy of threat)

• 0.3 – Not very threatened in California (low degree/immediacy of threats or no current threats known.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.20

Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporation

Less than
Significant

Impact

No
Impact

BIOLOGICAL RESOURCES: Would the Project:

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

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

c) Have a substantial adverse effect on state or
federally protected wetlands (including, but not
limited to, marsh, vernal pool, coastal, etc.)
through direct removal, filling, hydrological
interruption, or other means?

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

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

f) Conflict with the provisions of an adopted habitat
conservation plan, natural community
conservation plan, or other approved local,
regional, or state habitat conservation plan?

a) Have a substantial adverse effect, either directly or through habitat modifications, on any species in local or

regional plans, policies, or regulations, or by the California Department of Fish and Wildlife or U.S. Fish and

Wildlife Service?

Less than Significant Impact with Mitigation Incorporated. The Biological Resources Technical Report for the

Project (refer to Appendix B) describes the surveys that were conducted for the Project site and immediate

surrounding areas; initial reconnaissance-level surveys were conducted on January 10 and 11, 2018, with additional

focused surveys were conducted from May 9 through 18, 2018 and June 25 through 28, 2018. Surveys were

conducted within and adjacent to four distinct locations in the Santa Ana Mountains in eastern Orange County. These

areas are defined as the Oak Canyon, Mountain Park, East Orange I, and East Orange II Biological Study Areas (OC

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.21

BSA, MP BSA, EOI BSA, and EOII BSA, respectively). Collectively the BSAs are referred to as the Project Area

(Project Area). Although federal, State or locally protected wildlife species were not detected during the surveys, site

assessment revealed that the habitats within or adjacent to the Project site have the potential to support (i.e., nesting,

foraging, breeding, etc.) special-status wildlife species such as but not limited to; coastal California gnatcatcher

(Polioptila californica), least Bell’s vireo (Vireo bellii pusillus), Cooper’s hawk (Accipiter cooperii), coast range newt

(Taricha torosa), and western mastiff bat (Eumops perotis).

Two special-status plant species recognized by the California National Plant Society (CNPS) Rare Plant Program and

assigned a CRPR were observed in the Project Area; many-stemmed dudleya (Dudleya multicaulis) and Peirson’s

morning glory (Calystegia peirsonii). Several other special-status species are known to occur in the general Project

Area; Tecate cypress (Hesperocyparis forbesii), felt-leaved monardella (Monardella hypoleuca ssp. Lanata), and

Allen's pentachaeta (Pentachaeta aurea ssp. Allenii). These plant species, as well as others, (full list is provided in

Appendix B) have a “low” or “moderate” potential of occurrence within the Project Area.

In general, direct impacts to special-status plants and wildlife include ground-disturbing activities associated with

construction of the Project and increased human presence (i.e., crushing, trampling, trapping). Potential indirect

impacts include increased noise levels from heavy equipment (wildlife only), increased human disturbance, exposure

to fugitive dust, the spread of noxious weeds, and disruption of breeding or foraging activity due to routine

maintenance activities (wildlife only). Weed abatement through herbicide application or mechanized tools could also

impact special-status species. If the Project construction were to occur during the avian nesting season (generally

considered to be between February 15th through September 15th; although some raptors species may nest as early

as January) indirect impacts to nesting birds could occur; the MBTA of 1918 (16 U.S.C. 703-711) does not allow for

take of migratory birds.

The MBTA makes it unlawful to possess, buy, sell, purchase, barter or “take” any migratory bird listed in Title 50 of

the Code of Federal Regulations Part 10. “Take” is defined as possession or destruction of migratory birds, their

nests or eggs. Disturbances that cause nest abandonment and/or loss of reproductive effort or the loss of habitats

upon which these birds depend may be a violation of the MBTA. The MBTA prohibits killing, possessing, or trading in

migratory birds except in accordance with regulations prescribed by the Secretary. This act encompasses whole

birds, parts of birds, and bird nests and eggs.

If implementation of the Project were to impact special-status species, these impacts would be considered significant.

Therefore, Mitigation Measures BIO-1 through BIO-6, which would require pre-construction wildlife surveys prior to

ground disturbance, focused protocol surveys for least Bell’s vireo and coastal California gnatcatcher, relocation of

wildlife found within Project impact areas during pre-construction surveys and daily monitoring, a biological monitor

during site disturbing activities, implementation of environmental awareness training to educate Project personnel

regarding on-site plants and wildlife, implementation of site-wide BMPs (i.e., restriction on open trenches and

guidelines for refueling near drainage features), nesting bird surveys and avoidance measures for active nests, and

pre-construction surveys for State and Federally Threatened, Endangered, Proposed, Petitioned, Candidate, and

other Special-Status plants and development of a transplanting plan. These measures would be implemented to

mitigate potentially significant impacts. Implementation of these Mitigation Measures would ensure that any potential

impacts to special-status plant and wildlife species are reduced to a Less than Significant level.

Mitigation Measures

BIO-1 Wildlife Pre-Construction Surveys and Biological Monitoring: Prior to ground disturbance or vegetation

clearing within the Project site, a qualified biologist shall conduct surveys for wildlife (no more than 14 days prior to

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.22

site disturbing activities) where suitable habitat is present and directly impacted by construction activities. The

qualified biologist must be approved by OC Parks prior to the commencement of surveys. Wildlife found within the

Project site or in areas potentially affected by the Project will be relocated to the nearest suitable habitat that will not

be affected by the project prior to the start of construction. Special-status species found within a Project impact area

shall be relocated by an authorized biologist to suitable habitat outside the impact area.

Prior to the issuance of permits the Project proponent shall provide written evidence to OC Parks that the Project

proponent has retained a qualified biological monitor with expertise in the species known to occur or with the potential

to occur on the Project site. The qualified biologist shall be present during initial ground disturbance for each phase of

construction. Once initial ground disturbance is complete, monitoring will occur periodically during all construction

activities. The qualified biologist(s) shall be present at all times during ground-disturbing activities immediately

adjacent to, or within habitat that supports populations of listed or special-status species.

If required, during pre-construction surveys and/or required monitoring efforts, the qualified biologist will relocate

common and special-status species that enter the Project site; some special-status species may require specific

permits prior to handling and/or have established protocols for relocation. Records of all detection capture, and

release shall be reported to CDFW.

BIO-2 Environmental Awareness Training: Prior to the issuance of permits the Project proponent shall submit

proof to the OC Parks, that all Project personnel attended an environmental awareness and compliance training

program. The training program shall present the environmental regulations and applicable permit conditions that the

Project team shall comply with. The training program shall include applicable measures established for the Project to

minimize impacts to water quality and avoid sensitive resources, habitats and species. Dated sign-in sheets for

attendees at these meetings shall be maintained and submitted to OC Parks.

BIO-3 Implement Best Management Practices (BMPs): Project shall implement the following Best Management

Practices (BMPs):

• Restrict non-essential equipment to the existing roadways and/or ruderal areas to avoid disturbance to

native vegetation.

• All excavation, steep-walled holes or trenches in excess of six inches in depth shall will be covered at the

close of each working day by plywood or similar materials or provided with one or more escape ramps

constructed of earth dirt fill or wooden planks. Trenches will also be inspected for entrapped wildlife each

morning prior to onset of construction activities and immediately prior to covering with plywood at the end of

each working day. Before such holes or trenches are filled, they will be thoroughly inspected for entrapped

wildlife. Any wildlife discovered will be allowed to escape before construction activities are allowed to

resume or removed from the trench or hole by a qualified biologist holding the appropriate permits (if

required).

• Minimize mechanical disturbance of soils to reduce impact of habitat manipulation on small mammals,

reptiles, and amphibians.

• Removal/disturbance of vegetation shall be minimized to the greatest extent feasible.

• Install and maintain appropriate erosion/sediment control measures, as needed, throughout the duration of

work activities.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.23

• Vehicles shall not be driven, or equipment operated, in water covered/wetted portions of the stream channel,

or where riparian vegetation may be destroyed, except as otherwise provided for in the permits/agreements

from the CDFW, USACE, and/or Regional Water Quality Control Board (RWQCB).

• No vehicles or equipment shall be refueled within 100 feet of an ephemeral drainage or wetland unless a

bermed and lined refueling area is constructed. Spill kits shall be maintained on site in sufficient quantity to

accommodate at least three complete vehicle tank failures of 50 gallons each. Any vehicles driven and/or

operated within or adjacent to drainages or wetlands shall be checked and maintained daily to prevent leaks

of materials.

• Disinfection of all equipment prior to use on the project site to reduce potential for the spread of ISHBs.

• Pruning of tree limbs within the Project area potentially infested with ISHBs.

• Avoidance and minimization of the transport of potential ISHB host tree materials and proper disposal of

potential host materials (i.e., chipping, solarization, composting all prior to delivering to a landfill).

BIO-4 Nesting Bird Surveys and Avoidance Measures: Prior to initial site disturbance, seasonally timed

presence/absence surveys for nesting birds shall be conducted by a qualified biologist; the qualified biologist must be

approved by OC Parks prior to the commencement of surveys. If construction activities carry over into a second

nesting season(s) the surveys will need to be completed annually until the Project is complete. A minimum of three

survey events, three days apart shall be conducted (with the last survey no more than three days prior to the start of

site disturbance), if construction is scheduled to begin during avian nesting season (February 15th through September

15th); surveys for raptors shall be conducted from January 1st to August 15th. Surveys shall be conducted within 500

feet of all Project activities.

If coastal California gnatcatcher, least Bell’s vireo, or other special-status species are observed, consultation with

USFWS and/or CDFW is required. If breeding birds with active nests are found prior to or during construction, a

qualified biological monitor shall establish a 300-foot buffer around the nest and no activities will be allowed within the

buffer(s) until the young have fledged from the nest or the nest fails. The prescribed buffers may be adjusted by the

qualified biologist based on existing conditions around the nest, planned construction activities, tolerance of the

species, and other pertinent factors. The qualified biologist shall conduct regular monitoring of the nest to determine

success/failure and to ensure that Project activities are not conducted within the buffer(s) until the nesting cycle is

complete or the nest fails. If construction occurs outside of avian nesting season, only a single presence/absence

survey will be required.

BIO-5 Conduct Pre-Construction Surveys for State and Federally Threatened, Endangered, Proposed,

Petitioned, Candidate, and other Special-Status Plants and Development of a Transplanting Plan: Prior to

initial ground disturbance and for undisturbed areas in subsequent construction years, the Project proponent shall

conduct pre-construction surveys for State and federally listed Threatened and Endangered, Proposed, Petitioned,

Candidate, and other special-status plants in all areas subject to ground-disturbing activity. The surveys shall be

conducted during the appropriate blooming period(s) by a qualified plant ecologist/biologist, approved by OC Parks,

according to protocols established by the USFWS, CDFW, and CNPS. All listed plant species found shall be marked

and avoided. Any populations of special-status plants found during surveys will be fully described, mapped, and a

CNPS Field Survey Form or written equivalent shall be prepared.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.24

Prior to excavation activities or vegetation removal, any populations of listed or special-status plant species identified

during the surveys within the Project limits and beyond, shall be protected and a buffer zone placed around each

population. The buffer zone shall be established around these areas and shall be of sufficient size to eliminate

potential disturbance to the plants from human activity and any other potential sources of disturbance including

human trampling, erosion, and dust. The size of the buffer depends upon the proposed use of the immediately

adjacent lands and includes consideration of the plant’s ecological requirements (e.g., sunlight, moisture, shade

tolerance, physical and chemical characteristics of soils) that are identified by the qualified plant ecologist and/or

botanist. The buffer for herbaceous and shrub species shall be, at minimum, 50 feet from the perimeter of the

population or the individual; the qualified plant ecologist/biologist may increase this minimum buffer depending on

species and location. A smaller buffer may be established, provided there are adequate measures in place to avoid

the take of the species, with the approval of the USFWS and CDFW as applicable.

Where impacts to listed plants are determined to be unavoidable, the USFWS and/or CDFW shall be consulted for

authorization. Additional mitigation measures to protect or restore listed plant species or their habitat, including but

not limited to a salvage plan including seed collection and replanting, may be required by the USFWS or CDFW

before impacts are authorized, whichever is appropriate.

BIO-6 Conduct Protocol Surveys for Least Bell’s Vireo and Coastal California Gnatcatcher: A qualified avian

biologist shall conduct focused protocol surveys in suitable habitat within 500 feet of proposed Project disturbance

areas within the breeding season prior to the start of construction. The surveys shall be of adequate duration to verify

potential nest sites if work is scheduled to occur during the breeding season and follow established protocols.

If a territory or nest is confirmed in a previously unoccupied area, the CDFW and USFWS shall be notified within 48

hours. In coordination with the CDFW and USFWS, a 300-foot disturbance-free buffer shall be established and

demarcated by fencing or flagging. This buffer may be adjusted as determined by a qualified avian biologist in

coordination with the CDFW and USFWS. The City, in consultation with the qualified biologist, shall halt construction

if activities outside of but near the 300-foot buffer are determined to be negatively impacting the nesting birds. The

qualified biologist shall devise methods to reduce the noise and/or disturbance in the vicinity as needed. This may

include methods such as, but not limited to, turning off vehicle engines and other equipment whenever possible to

reduce noise, installing a protective noise barrier between the nest site and the construction activities, and working in

other areas until the young have fledged. All active nests shall be monitored on a weekly basis until the nestlings

fledge.

b) Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in

local or regional plans, policies, and regulations or by the California Department of Fish or U.S. Fish and

Wildlife Service?

Less than Significant Impact with Mitigation Incorporated. One “sensitive” riparian habitat, mulefat thickets, is

present within the Project Area (as defined above) but would not be subject to reestablishment modifications or

impacted by proposed construction activities; approximately 2.49 acres occur within Project Area. This habitat has an

“S3” designation, which indicates that they are vulnerable due to a restricted range, relatively few populations (often

80 or fewer), recent and widespread declines; global and state ranks are determined by the NatureServe Network

and recognized by the CDFW. The loss of sensitive riparian plant communities would be considered a significant

impact.

Riparian habitats, including ephemeral and perennial streams, are biologically productive and diverse, and are the

exclusive habitat of several threatened or endangered wildlife species and many other special-status species.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.25

Riparian and wetland habitats are highly productive ecosystems that also provide drinking water sources and

foraging, nesting, and cover habitat for a diverse assemblage of wildlife species, both within the riparian habitats and

adjacent upland habitats. Many wildlife species are wholly dependent on riparian habitats throughout their life cycles,

and many others use riparian habitats only during certain seasons or life history phases. For example, certain

mammals require drinking water or cool shaded cover during summer but otherwise may live in upland habitats.

Numerous amphibians breed in aquatic habitats but spend most of their lives in uplands.

Two sensitive upland communities, coast prickly pear scrub and lemonade berry scrub, would be impacted by the

Project. Approximately 0.01 acres of coast prickly pear scrub and 0.02 acres of lemonade berry scrub would be

permanently impacted by construction of the Project. These habitats have the same “S3” designation as described

above for mulefat thickets. The Project Area occurs in the Central Sub-Area of the Central/Coastal Subregion Natural

Community Conservation Plan and Habitat Conservation Plan (NCCP/HCP) boundaries. This NCCP/HCP treats

California sage scrub as a sensitive resource; therefore, for the purposes of this project impacts and mitigation,

California sage scrub is considered a sensitive community.

Table 6 below identifies the potential impacts to vegetation communities that are expected to occur from Project

implementation. These impacts include the removal of existing vegetation along historical trails for reestablishment.

Table 6 Estimated Impacts to Vegetation Communities and Land Cover Types

Vegetation
Communities/Land

Cover Types

Survey Area (in acres)

OC BSA MP BSA EOI BSA EOII BSA

Survey
Area

Project
Impacts

Survey
Area

Project
Impacts

Survey
Area

Project
Impacts

Survey
Area

Projec
t
Impact
s

MCVII VEGETATION COMMUNITIES

Annual brome
grassland - 17.83 -

Black sage scrub - - 25.78

Black willow thickets - - 0.60

Bush mallow scrub - 0.90 0.01 - -

California buckwheat
scrub - - 5.12

California sagebrush
scrub* - - 260.61 0.96 278.44 0.72

Chamise chaparral - 2.49 - 7.04 0.03

Coast live oak
woodland 0.57 8.82 5.83 0.02 18.98 0.06

Coast prickly pear
scrub* - 1.48 0.01 0.51 -

Lemonade berry scrub* - - 22.64 0.02 -

Mulefat thickets* - 2.45 -

Poison oak scrub - - 6.52 -

Red brome grasslands 20.27 0.12 270.59 1.48 79.76 0.64 153.53 0.75

Red willow thickets - - 2.40 5.30

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.26

Vegetation
Communities/Land

Cover Types

Survey Area (in acres)

OC BSA MP BSA EOI BSA EOII BSA

Upland mustards - - 76.77 -

Wild oats grasslands - 2.40

OTHER LAND COVER TYPES

Disturbed/Developed 9.64 0.01 7.40 0.01 5.84 0.05 17.56 0.01

TOTAL 30.48 0.13 311.96 1.51 494.78 1.69 480.85 1.57
*Sensitive Vegetation Community

Construction of the Project would remove vegetation, alter soil conditions, and have the potential to result in the loss

of native seed banks within portions of the Project site. Construction activities could also result in the spread of

noxious weeds within the Project site and adjacent habitats. During operation and maintenance of the Project,

impacts would occur during routine maintenance activities and could include trampling or crushing of native

vegetation by foot traffic, alterations in topography and hydrology, increased erosion and sedimentation, and the

introduction of non-native, invasive plants due to increased human presence on foot or equipment.

Mitigation Measure BIO-7 below, which includes minimizing vegetation removal and compensation for impacts to

native vegetation communities would be implemented to mitigate these potential impacts. In addition, BIO-2 and BIO-

3 would require environmental awareness training for all project personnel and implementation of best management

practices (i.e., establishment of construction exclusion zones). Implementation of these measures would ensure that

potential impacts to sensitive habitats (approximately 0.18 acres), is reduced to a Less than Significant level.

Mitigation Measures

BIO-2 Environmental Awareness Training

BIO-3 Implement Best Management Practices (BMPs)

BIO-7 Vegetation Removal and Replacement: Construction activities shall be done in such a manner as to

minimize the removal of native vegetation. If native vegetation removal cannot be avoided, and the removal is

approved by OC Parks, the impacted plant communities shall be replaced at a mitigation ratio of 1:1. Sensitive

communities shall be replaced at a mitigation ration of 3:1. The compensation for the loss of habitats may be

achieved either by a) on-site habitat creation or enhancement of California sycamore woodlands and southern

riparian scrub communities with similar species compositions to those present prior to construction, b) off-site

creation or enhancement of California sycamore woodlands and southern riparian scrub communities, or c)

participation in an established mitigation bank program.

Prior to the removal of native vegetation, if on or off-site mitigation is required, a Habitat Mitigation and Monitoring

Plan shall be prepared that will guide all restoration and monitoring activities. This plan shall include, at a minimum,

the following:

• Proposed species list for creation/enhancement;
• Planting/seeding methodology;
• Irrigation plan;
• Weeding schedule;
• Success criteria;
• Monitoring methodology and schedule; and
• Reporting requirements.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.27

c) Have a substantial adverse effect on state or federally protected wetlands (including, but not limited to,

marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?

Less than Significant Impact with Mitigation Incorporated. Multiple potentially jurisdictional features were

mapped within the Project Area (refer to Appendix C for additional details). By virtue of its hydrological connectivity

to the Santa Ana River and subsequently with the Pacific Ocean, drainages within the Project Area are potentially

subject to Sections 404 and 401 (Water Quality Certification) of the CWA (USACE and Regional Water Quality

Control Board). Impacts to and activities within jurisdictional features are also subject to CDFW Section 1600 of the

California Department of Fish and Game Code (Streambed Alteration Agreement Program). Project establishment of

trails and usage of trail systems (of Mountain Park, East Orange I, East Orange II) is anticipated to permanently

impact up to approximately 0.012 acres of Waters of the United States and up to approximately 0.023 acres of CDFW

jurisdictional waters. The precise nature and location of these impacts is described in Appendix C.

The importance of intermittent and ephemeral streams to wildlife in arid environments is well known (Levick et al.,

2008). Ephemeral drainages, such as those occurring within the Project Area, provide unique habitat that is distinct

from the surrounding uplands, providing more continuous vegetation cover and microtopographic diversity than the

surrounding uplands. Ephemeral and intermittent streams in the arid west provide important habitat for wildlife and

are responsible for much of the biotic diversity (Levick et al., 2008). They have higher moisture content and provide

shade and cooler temperatures within the channel. In cases where the habitat is distinct in species composition,

structure, or density, wash communities provide habitat values not available in the adjacent uplands.

Direct impacts to “Waters of the U.S“ and CDFW jurisdictional waters could include the removal of native riparian

vegetation, the discharge of fill, degradation of water quality, and increased erosion and sediment transport. Potential

indirect impacts could include alterations to the existing topographical and hydrological conditions and the

introduction of non-native, invasive plant species. Operational impacts to jurisdictional habitats would be similar to

direct and potential indirect impacts.

As required by law, the County would comply with State and federal regulations regarding conducting Project

activities in water courses and habitats under the jurisdiction of the CDFW and USACE. In compliance with State and

federal regulations, the County would be required to obtain requisite permits pursuant to Sections 401 and 404 of the

CWA, and Game Code Section 1600, prior to Project construction.

Although the County proposes to construct the Project when potentially jurisdictional features are dry, Project related

impacts to jurisdictional waters would be considered significant. Therefore, Mitigation Measures BIO-1 (Wildlife Pre-

Construction Surveys and Biological Monitoring), BIO-3 (Implement Best Management Practices), and BIO-6

(Vegetation Removal and Replacement) which would require on-site biological monitoring, compensation for loss of

native habitats (to fund replacement elsewhere), installation and maintenance of appropriate erosion/sediment control

measures (to limit runoff and downstream impacts), would be implemented to mitigate these potentially significant

impacts. Implementation of these Mitigation Measures, along with compliance with the requisite regulatory agency-

issued permits, would ensure that potential impacts to jurisdictional features are less than significant.

Mitigation Measures

BIO-1 Wildlife Pre-Construction Surveys and Biological Monitoring

BIO-3 Best Management Practices

BIO-7 Vegetation Removal and Replacement

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.28

d) Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with

established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites?

Less than Significant Impact. The literature review conducted as part of the Biological Resources Technical Report

(Appendix B) did not reveal known wildlife movement corridors within or immediately adjacent to the Project Area.

Drainages and small canyons within the Project Area likely provide a conduit for travel for mammals such as coyotes

(Canis latrans), bob cats (Lynx rufus), deer, and mega fauna such as mountain lions (Puma concolor). The

movement of such wildlife through the Project site is expected to be somewhat limited during the daytime due to

residential dwellings and resulting human activity in the area.

The Project Area is located at the western edge of a large area of generally undeveloped open space that facilitates

unimpeded wildlife movement and provides “live-in habitat” for a variety of species. Due to the lack of significant

development to within the BSAs and the Santa Ana Mountains to the east and southeast, wildlife movement is

generally unconstrained throughout that area. Wildlife movement in lands to the west and north is heavily impacted

by urban development. In addition, California State Routes 241 (to the west) and 91 (to the north of the OC and MP

BSAs) likely serve as barriers to terrestrial wildlife movement.

Within the BSAs, the lack of structures or other significant development and the presence of relatively intact habitat

and features such as ephemeral drainages and unpaved roads all facilitate wildlife passage. However, the BSAs do

not occur within any known wildlife movement corridor or habitat linkage (Penrod et al, 2001).

The Project is not expected to impact or interfere substantially with the movement of any native resident or migratory

fish or wildlife species or with established native resident or migratory wildlife corridors or impede the use of native

wildlife nursery sites. Construction activities would be limited to daytime hours; wildlife movement is anticipated to be

limited during this time due to existing anthropogenic influence. There are no known bird or bat migratory corridors

that would be directly impeded by the Project. Large concentrations of migrants are not known to utilize any specific

portion of the Project site and Project activities are not expected to preclude use of the area. Migrating birds would

have access to riparian communities within the Project site. Although species would be disrupted during certain

activities, impacts to migratory corridors from the Project would not be significant. Therefore, impacts would be Less

than Significant in this regard

e) Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation

policy or ordinance?

No Impact. There are no known local policies or ordinances protection biological resources in the Project area.

Therefore, Project implementation is not expected to conflict with any local policies or ordinances protecting biological

resources, such as a tree preservation policy or ordinance.

f) Conflict with the provisions of an adopted habitat conservation plan, natural community conservation plan, or

other approved local, regional, or state habitat conservation plan?

Less than Significant Impact with Mitigation Incorporated. The Project Area is located in the northern portion of

the Central Sub-Area of the Central/Coastal Subregion NCCP/HCP boundaries. The goal of the NCCP/HCP, “is to

protect and manage habitat supporting a broad range of plant and animal populations that now are found within the

Central and Coastal Subregion.” The Project would permanently impact approximately 1.68 acres of coastal sage

scrub habitat.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.29

Where applicable the Project would follow the conservation measures outlined in the NCCP/HCP within Section 5.8.5

(Policies Governing the Siting and Construction of New Recreational Facilities), and included below.

1. New County EMA/HBP facility improvements shall be consistent with permitted facilities outlined in Section

5.8.4, and the parks, approved Interim Operations Plan, or Resource Management Plan.

2. New facility siting shall be coordinated with the non-profit reserve management corporation.

3. The facility shall be located and designed to minimize impacts to sensitive resources.

4. Access roads and infrastructure supporting new facilities will be routed to minimize disturbance and impacts to

sensitive resources.

5. Necessary infrastructure required for new park facilities shall be consistent with policies set forth in Section 5.9.

6. Where proposed facilities may potentially impact sensitive resources, a qualified biologist shall be hired to

document the resources and vegetation in the area to be disturbed by the proposed facility.

7. EMA/HBP estimates that the construction of future recreational facilities within regional parks could result in up

to 150 acres of CSS loss and Incidental Take of habitat supporting gnatcatcher sites within the Reserve System.

The take of habitat and species associated with the development of future recreational facilities located within

the reserve is considered authorized take and mitigated under this subregional NCCP/HCP

8. Since many proposed recreational facilities will not be constructed in the immediate future and because regional

recreational needs change over time, flexibility will be allowed in future design and siting of facilities

9. Where impacts to sensitive vegetation occurs, revegetation plans shall be come part of the facility improvement

plans

10. Revegetated areas shall be monitored for a minimum 5 year period

In addition, Mitigation Measure BIO-06 would require compensation for impacts to native plant communities such as

coastal sage scrub habitat. Integration of the mitigation measures outlined above for other impacts, along with

implementation of all applicable conservation measures outlined in the NCCP/HCP would ensure that the proposed

Project would not conflict with the provisions of the plan.

Mitigation Measures

BIO-1 Wildlife Pre-Construction Surveys and Biological Monitoring

BIO-2 Environmental Awareness Training

BIO-3 Best Management Practices

BIO-4 Nesting Bird Surveys and Avoidance Measures

BIO-5 Conduct Pre-Construction Surveys for State and Federally Threatened, Endangered, Proposed,

Petitioned, Candidate, and other Special-Status Plants and Development of a Transplanting Plan

BIO-6 Conduct Protocol Surveys for Least Bell’s Vireo and Coastal California Gnatcatcher

BIO-7 Vegetation Removal and Replacement

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.30

3.5 CULTURAL RESOURCES

3.5.1 Setting

Between January and June 2018, Stantec Consulting Services Inc. (Stantec) conducted an archaeological study of

portions of the East Orange I, East Orange II, and Mountain Park Project Areas (Stantec, 2018). The archaeological

study consisted of an archival records search of the Project Areas and the surrounding Study Area conducted at the

South Central Coastal Information Center (SCCIC) of the California Historic Resources Information System (CHRIS),

located at California State University, Fullerton, a Sacred Lands File search conducted with the Native American

Heritage Commission (NAHC) in Sacramento, and an archaeological survey of approximately 584.9 acres within

portions of the Project Areas. The remaining 68.9 acres were not surveyed due to steep terrain, dense vegetation or

combination of both.

The results of the record search indicated that one prehistoric resource was previously documented within the East

Orange I Project Area, and 12 prehistoric resources, three historic resources, and one multi-component resource

were previously documented within a ½-mile radius; one prehistoric site, two isolated finds comprised of a single

mano, and two groundstone fragments were previously documented within the East Orange II Project Area, and five

archaeological sites (all prehistoric) were previously documented within a ½-mile radius; one historic resource was

previously documented within the Mountain Park Project Area, and one prehistoric resource and one historic

resource were previously documented adjacent to the Mountain Park Project Area. The survey resulted in the

identification and documentation of a single historic resource, the Saddleback Park Motocross Raceway, within the

East Orange I Project Area (Stantec, 2018). The Cultural Resources Technical Report is included as Appendix D.

3.5.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

CULTURAL RESOURCES: Would the project:

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

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

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

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.31

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

Less than Significant Impact with Mitigation Incorporated. According to the Resources Element of the County of

Orange General Plan, none of the Project Areas are located within a designated historical area; however, as

discussed above, historic resources are documented within, as well as within a ½-mile radius of, both the East

Orange I and Mountain Park Project Areas. Therefore, there is a potential to disturb previously documented and/or

undocumented historic resources. The Project involves clearing activities required for development of the new staging

areas, trails, and parking lot areas. Mitigation Measure CULT-1 listed below would be implemented to reduce

potential impacts to historic resources to a Less than Significant level and if cultural resources are encountered

during construction activities, activity would halt until a determination by an archaeologist is made. With the

implementation of Mitigation Measure CULT-1, the Project would have Less than Significant impacts on historic

resources and no further mitigation would be required.

Mitigation Measure

CULT-1: Prior to start of the Project, the applicant shall provide written evidence to OC Parks, that the applicant has

retained a County-certified archaeologist, to observe ground disturbance activities and salvage and catalogue

archaeological resources as necessary. The archaeologist shall be present at the pre-grade conference, shall

establish procedures for archaeological resource surveillance, and shall establish, in cooperation with the applicant,

procedures for temporarily halting or redirecting work to permit the sampling, identification, and evaluation of the

artifacts as appropriate. If the archaeological resources are found to be significant, the archaeological observer shall

determine appropriate actions, in cooperation with the project applicant, for exploration and/or salvage.

Prior to the ground disturbance, the applicant shall obtain approval of the archaeologist’s follow-up report from OC

Parks. The report shall include: the period of inspection, an analysis of any artifacts found and the present repository

of the artifacts. The archaeologist shall prepare excavated material to the point of identification. Applicant shall offer

excavated finds for curatorial purposes to the County of Orange, or its designee, on a first refusal basis. These

actions, as well as final mitigation and disposition of the resources, shall be subject to the approval of OC Parks.

Applicant shall pay curatorial fees if an applicable fee program has been adopted by the Board of Supervisors, and

such fee program is in effect at the time of presentation of the materials to the County of Orange or its designee, all in

a manner meeting the approval of OC Parks.

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

§15064.5?

Less than Significant Impact with Mitigation Incorporated. As discussed above, prehistoric archaeological

resources are documented within, as well as within a ½-mile radius of, both the East Orange I and East Orange II

Project Areas, and within a ½-mile radius of the Mountain Park Project Area. According to the Resources Element of

the County of Orange General Plan, East Orange I and East Orange II Project Areas are located within the Foothill

Area and Mountain Park is located with the Upper Santa Ana River-Weir Canyon Area general area of sensitivity for

prehistoric archaeology. Therefore, the potential to disturb previously documented and/or undocumented prehistoric

archaeological resources is high. The Project involves clearing activities required for development of the new staging

areas, trails, and parking lot areas. Mitigation Measure CULT-1 listed below would be implemented to reduce

potential impacts to prehistoric archaeological resources to a Less than Significant level and if cultural resources are

encountered during construction activities, activity would halt until a determination by an archaeologist is made. With

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.32

the implementation of Mitigation Measure CULT-1, the Project would have Less than Significant impacts on

archaeological resources and no further mitigation would be required.

Mitigation Measure

CULT-1

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

Less than Significant Impact with Mitigation. No evidence exists to suggest the Project site has been used for

human burials. However, in the event human remains are encountered during Project activities, implementation of

Mitigation Measure CULT-2 would serve to address potential impacts. This measure requires that no further work

would continue at the location of the find until the County Coroner has made all the necessary findings as to the origin

and distribution of such remains. With implementation of this mitigation measure, impacts related to the disturbance

of previously unknown human remains on site would be less than significant.

Mitigation Measure

CULT-2 Human Remains. If human remains are discovered, all work shall be halted immediately within 50

feet of the discovery, the City shall be notified, and the County Coroner must be notified, according

to Section Public Code Resources Code Section 5097.98. The County Coroner must be notified

within 24 hours of the discovery, and within two working days of notification of the discovery would

make such a determination. If the County Coroner determines that the remains are or are believed

to be Native American, the County Coroner would notify the NAHC in Sacramento within 24 hours.

In accordance with Section 5097.98 of the California Public Resources Code, the NAHC must

immediately notify those persons it believes to be the most likely descended from the deceased

Native American. The descendants shall complete their inspection within 48 hours of being granted

access to the site. The designated Native American representative would then determine, in

consultation with the County Construction Engineer, the treatment and disposition of the human

remains.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.33

3.6 ENERGY

3.6.1 Setting

There are a number of state and local regulations requiring energy efficiency. These include but are not limited to the

state’s Renewable Portfolio Standard (RPS) requirements which mandate an increasing use of renewable energy

supplies for electricity generation, the City of Anaheim General Plan Green Element, and the County of Orange General

Plan Natural Resources Element.

3.6.2 Impact Analysis

Issues

Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

Energy. Would the Project:

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

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

a) Result in potentially significance environmental impact due to wasteful, inefficient, or unnecessary

consumption of energy resources, during project construction and operation?

Less than Significant Impact. Resources that would be consumed as a result of the proposed Project include water,

electricity, and fossil fuels during construction and operation. Construction would require the manufacture of new

materials, some of which may not be recyclable at the end of the proposed Project’s lifetime. The energy required for

the production of these materials would also result in an irretrievable commitment of natural resources. However, the

amount and rate of consumption of these resources would not result in significant environmental impacts or the

unnecessary, inefficient, or wasteful use of resources. Construction and operation of the Project would utilize only a

small amount of fuel, as necessary to fuel vehicles and equipment necessary for the reestablishment and

maintenance of the recreational facilities. Compliance with all applicable building codes, state of California, County of

Orange, and cities of Anaheim and Orange policies would ensure that all-natural resources are conserved to the

maximum extent possible.

Furthermore, to meet air quality requirements and save materials and fuel for economic gain, it is to the advantage of

the Applicant to implement energy efficiency and fuel use reduction measures for all on-site equipment, and wherever

possible during construction.

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

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.34

No Impact. The proposed project would be compliant with all state and local plans for renewable energy or energy

efficiency because it would develop a renewable source of power, helping to offset the use of nonrenewable

resources and contribute to an overall reduction of nonrenewable resources currently used to generate electricity.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.35

3.7 GEOLOGY AND SOILS

3.7.1 Setting

East Orange I and II are located within the unincorporated area of Silverado, California, and Mountain Park is located

within the City of Anaheim. These areas are located within Orange County in the foothills of the Santa Ana

Mountains. This part of Orange County is part of the Peninsular Range Natural Province of southern California, a

system of northwesterly trending ridges that extend from the Transverse Ranges south into Baja California. The

topography of this province is characterized by irregular coastal plain in the west, as well as prominent ridges, peaks,

valleys and subdued upland areas as one moves south and east (Jahns, 1954). The general topography of the

Project areas is comprised of rolling foothills intersected by ephemeral and perennial drainages, with slope between

10 and 30 degrees. The Paleontological Resources Technical Report is included as Appendix E.

3.7.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

GEOLOGY AND SOILS: Would the project:

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

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

 ii) Strong seismic ground shaking?

iii) Seismic-related ground failure, including
liquefaction?

 iv) Landslides?

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

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

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.36

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

d) Be located on expansive soil, as defined in Table
18-1-B of the Uniform Building code (1997),
creating substantial direct or indirect risks to life
or property?

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

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

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

involving?

i. Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault

Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a

known fault?

Less than Significant Impact. The County of Orange is identified as affected by Alquist-Priolo Earthquake Fault

Zones as of January 2010 (DOC, 2010). The areas of East Orange I and II and Mountain Park are represented within

the Black Star Canyon Quadrangle. However, Alquist-Priolo Earthquake Fault Zones have not been prepared for the

Black Star Canyon Quadrangle (CGS, 2001). The Alquist-Priolo Earthquake Fault Zone nearest to the Project areas

is Elsinore Fault Zone represented within the Prado Dam Quadrangle (CGS, 2003). The Whittier Fault of the Elsinore

Fault Zone is the nearest fault to the Project areas located approximately 1.15 miles north to northeast of the

Mountain Park area. The Whittier Fault is an approximately 40 km long, Holocene, right-lateral strike-slip fault with a

slip rate of approximately 2.5 and 3.0 mm per year and a probable magnitude of Mw 6.0 to Mw 7.2 (SCEDC, 2018).

The Project consists of the development of staging areas, rehabilitating existing trails, reestablishing historical trails,

and parking lot areas, as well as necessary tree, vegetation, and debris removal, and routine park maintenance. Due

to the minimal nature of the proposed disturbance caused by the Project, the risk of exposing people or structures to

potential adverse effects, including the risk of loss, injury, or death due to fault rupture during an earthquake is

limited. Therefore, impacts are expected to be Less than Significant.

ii. Strong seismic ground shaking?

Less than Significant Impact. No habitable structures (e.g. residential buildings) are proposed to be built within the

Project area. Therefore, the risk of exposing people or structures to potential adverse effects, including the risk of

loss, injury, or death due to strong seismic ground shaking is limited and impacts are expected to be Less than

Significant.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.37

iii. Seismic-related ground failure, including liquefaction?

Less than Significant Impact. Liquefaction occurs when groundwater is forced out of the pores of soil as it

subsides. This excess water momentarily liquefies the soil, causing an almost complete loss of strength. If this layer

is at the surface, its effect is much like that of quicksand for any structure located on it. If the liquefied layer is

subsurface, the material above it may slide laterally depending on the confinement of the unstable mass. Zones of

liquefaction are located near and/or within the Project areas (DOC, 2001). However, the Project is limited to the

development of staging areas, rehabilitating existing trails, reestablishing historical trails, and parking lot areas, as

well as necessary tree, vegetation, and debris removal, and routine park maintenance. The Project does not include

the construction of habitable or new structures that would expose people or structures to potential substantial adverse

effects, including the risk of loss, injury, or death involving seismic-related ground failure, including liquefaction.

Therefore, Project impacts from seismic related ground failure, including liquefaction, would be Less than Significant.

iv. Landslides?

Less than Significant Impact. Landslides often occur during or after strong earthquakes. The areas of the Project

are located within Earthquake-Induced Landslide Zones (DOC, 2001). However, the Project is limited to the

development of staging areas, rehabilitating existing trails, reestablishing historical trails, and parking lot areas, as

well as necessary tree, vegetation, and debris removal, and routine park maintenance. The Project does not include

the construction of habitable or new structures that would expose people or structures to potential substantial adverse

effects, including the risk of loss, injury, or death involving landslides. Therefore, Project impacts from landslides

would be Less than Significant.

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

Less than Significant Impact with Mitigation. The Project consists of the development of a staging area,

rehabilitating existing trails, and reestablishing historical trails within previously disturbed areas. No new trails are

proposed as part of the Project. An existing staging area will be improved with ADA parking and a connection to

existing trails. The new staging area will include a decomposed granite parking lot, accessible parking and signage in

accordance with standards for ADA use, portable restrooms, benches, and picnic tables. Construction activities of the

Project may temporarily cause soil erosion and would be managed through the preparation and implementation of a

Stormwater Pollution Prevention Plan (SWPPP), as required by State Water Resources Control Board Order No.

2009-0009-DWQ.

Mitigation Measure

WQ-3: Stormwater Pollution Prevention Plan: The applicant shall demonstrate compliance with California’s

General Permit for Stormwater Discharges Associated with Construction Activity by providing a copy of the Notice of

Intent (NOI) submitted to the State Water Resources Control Board and a copy of the subsequent notification of the

issuance of a Waste Discharge Identification (WDID) Number; or other proof of filing in a manner meeting the

satisfaction of the Manager, Permit Intake. Projects subject to this requirement shall prepare and implement a

Stormwater Pollution Prevention Plan (SWPPP). A copy of the current SWPPP shall be kept at the project site and be

available for County review on request.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.38

c) Be located on a geologic unit or soil that is unstable, or that would become unstable as a result of the

project, and potentially result in on- or off-site landslide, lateral spreading, subsidence, liquefaction or

collapse?

Less than Significant Impact. Please refer to responses 3.6 a), iii) and a), iv).

d) Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building code (1997), creating

substantial risks to life or property?

Less than Significant Impact. Expansive soils generally have a significant amount of clay particles, which can give

up water (shrink) or take on water (swell). The change in volume exerts stress on buildings and other loads placed on

these soils. The extent of shrink/swell is influenced by the amount and kind of clay in the soil. According to the Soil

Survey of Orange County and Parts of Riverside County, the soils within the Project areas have moderate to high

percentages of clays and loams and the soil within the Mountain Park area may be expansive (USDA, 2018).

However, the Project is limited to the development of staging areas, rehabilitating existing trails, reestablishing

historical trails, and parking lot areas, as well as necessary tree, vegetation, and debris removal, and routine park

maintenance and does not create substantial risks to life or property. Therefore, Project impacts related to expansive

soils would be Less than Significant.

e) Have soils incapable of adequately supporting the use of septic tanks or alternative wastewater disposal

systems where sewers are not available for the disposal of wastewater?

No Impact. The Project does not include the construction of new septic tanks or alternative wastewater disposal

system; therefore, no impacts would occur.

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

Less than Significant with Mitigation Incorporated. A paleontological evaluation and inventory of the Project area

analyzed existing paleontological data to determine sensitivity (Paleo Solutions, 2018). The three components of the

analysis included a geologic map review, a literature search, and an institutional record search. The analysis of

existing data was supplemented with a pedestrian field survey, which was conducted in order to search for fossil

resources exposed at the Project area surface as well as to document the geological units that are exposed within the

Project area. According to the record search, there are no previously recorded fossil localities within the Project area;

however, there are numerous fossil localities recorded from within the Project vicinity and other areas of California

from sediments similar to those mapped within the Project area. Additionally, the Resources Element of the County of

Orange General Plan designates all of the Project areas as being located within the Northern Santa Ana Mountains

general area of paleontological sensitivity.

The field survey results indicate that all mapped high and very high paleontologically sensitive units, with the

exception of early to middle Pleistocene-aged very old alluvial fan deposits, are currently exposed in the Project area.

Additionally, several fossil localities were documented during the field survey, and specimens included fish scales,

invertebrate shell fragments, and mammal bones (Paleo Solutions, 2018). Therefore, there is potential for adverse

impacts to scientifically significant paleontological resources during ground disturbance within the paleontologically

sensitive units identified within the Project area. Mitigation Measure GEO-1 listed below would be implemented to

reduce potential impacts to paleontological resources or unique geologic features to a Less than Significant level and

if paleontological resources are encountered during construction activities, activity would halt until a determination by

a paleontologist is made. With the implementation of Mitigation Measure GEO-1, the Project would have Less than

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.39

Significant impacts on paleontological resources or unique geologic features and no further mitigation would be

required.

Mitigation Measure

GEO-1: Prior to the start of construction, a paleontological resource monitoring and mitigation plan (PRMMP) will be

prepared. The PRMMP will provide detailed recommended monitoring locations including locations mapped as high

to very high sensitivity; a description of a worker training program; detailed procedures for monitoring, fossil recovery,

laboratory analysis, and museum curation; and notification procedures in the event of a fossil discovery by

paleontological monitor or other project personnel. A curation agreement with an accredited repository approved by

OC Parks must be obtained. Any subsurface bones or potential fossils that are unearthed during construction should

be evaluated by a Qualified Paleontologist.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.40

3.8 GREENHOUSE GAS

3.8.1 Setting

Gases that trap heat in the atmosphere are often called greenhouse gases (GHGs), comparable to a greenhouse,

which captures and traps radiant energy. GHGs are emitted by natural processes and human activities. The

accumulation of greenhouse gases in the atmosphere regulates the earth’s temperature. Global warming is the

observed increase in average temperature of the earth’s surface and atmosphere.

The six major GHGs are; carbon dioxide (CO2), methane (CH4), nitrous oxide (N2O), sulfur hexafluoride (SF6),

hydrofluorocarbons (HFCs), and perfluorocarbon (PFCs). The GHGs absorb longwave radiant energy emitted by the

Earth, which warms the atmosphere. The GHGs also emit longwave radiation both upward to space and back down

toward the surface of the Earth. The downward part of this longwave radiation emitted by the atmosphere is known as

the "greenhouse effect." However, it is believed that emissions from human activities, particularly the consumption of

fossil fuels for electricity production and transportation, have elevated the concentration of these gases in the

atmosphere beyond the level of naturally occurring concentrations. Emissions from human activities such as fossil

fuel combustion for electricity production and vehicles have elevated the concentration of these gases in the

atmosphere.

The California Air Pollution Control Officers Association (CAPCOA), in its 2008 “Report on Climate Change:

Evaluating and Addressing Greenhouse Gas Emissions from Projects Subject to the California Environmental Quality

Act,” stated:

“While it may be true that many GHG sources are individually too small to make any noticeable difference to

climate change, it is also true that the countless small sources around the globe combine to produce a very

substantial portion of total GHG emissions.”

California Global Warming Solution Act of 2006 (AB32):

Under AB 32, CARB is responsible for monitoring and reducing GHG emissions in the State and for establishing a

statewide GHG emissions cap for 2020 that is based on 1990 emissions levels. CARB (2009) has adopted the AB 32

Climate Change Scoping Plan (Scoping Plan), which contains the main strategies for California to implement to

reduce CO2 equivalent (CO2e) emissions by 169 million metric tons (MMT) from the State’s projected 2020 emissions

level of 596 MMT CO2e under a business-as-usual scenario. The Scoping Plan breaks down the amount of GHG

emissions reductions the CARB recommends for each emissions sector of the State’s GHG inventory but does not

directly discuss GHG emissions generated by construction activities.

Senate Bills (SB) 97 and 375:

• Pursuant to SB 97, the State Office of Planning and Research prepared, and the Natural Resources Agency

adopted amendments to the State CEQA Guidelines for the feasible mitigation of GHG emissions or the

effects of GHG emissions. Effective as of March 2010, the revisions to the CEQA Environmental Checklist

Form (Appendix G) and the Energy Conservation Appendix (Appendix F) provide a framework to address

global climate change impacts in the CEQA process; State CEQA Guidelines section 15064.4 was also

added to provide an approach for assessing impacts from GHGs.

• SB375 (effective January 1, 2009) requires CARB to develop regional reduction targets for GHG emissions

and prompted the creation of regional land use and transportation plans to reduce emissions from

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.41

passenger vehicle use throughout the State. The targets apply to the regions covered by California’s 18

metropolitan planning organizations (MPOs). The 18 MPOs must develop regional land use and

transportation plans and demonstrate an ability to attain the proposed reduction targets by 2020 and 2035.

Executive Orders (EO):

• EO B-30-15 (Governor Brown, April 2015) established a new interim statewide GHG emission reduction

target to reduce GHG emissions to 40 percent below 1990 levels by 2030 in order to ensure California

meets its target of reducing GHG emissions to 80 percent below 1990 levels by 2050. It additionally directed

all state agencies with jurisdiction over sources of GHG emissions to implement measures, pursuant to

statutory authority, to achieve GHG emissions reductions to meet the 2030 and 2050 targets.

• EO S-13-08 (Governor Schwarzenegger, November 2008) established a coalition of state agencies and

directed them to plan for sea level rise and climate impacts through coordination of the state Climate

Adaptation Strategy.

• EO S-01-07 (Governor Schwarzenegger, January 2007) established a low carbon fuel standard for

California and directed the carbon intensity of California’s transportations fuels to be reduced by at least 10

percent by 2020.

• EO S-3-05 (Governor Schwarzenegger, June 2005) directed the state to reduce GHG emissions to 2000

levels by 2010, to 1990 levels by 2020, and to 80 percent below 1990 level by 2050. Executive Order B-16-

2012 (Governor Brown, March 2012) affirmed the long-range emissions reduction target of 80 percent below

1990 levels by 2050.

The SCAQMD has proposed a “bright-line” screening level threshold of 3,000 metric tons/year CO2e for all non-

industrial land use types. This bright-line threshold is based on a review of the Governor’s Office of Planning and

Research database of CEQA projects. Based on their review of 711 CEQA projects, 90 percent of CEQA projects

would exceed the bright-line thresholds identified above. Therefore, projects that do not exceed the bright-line

threshold would have a nominal, and therefore, Less than Significant impact on GHG emissions. SCAQMD’s

guidelines for analyzing a project’s GHG impacts is to amortize project emissions over a 30-year period, add them to

annual operation phase emissions and compare the emissions to the 3,000 metric tons/year CO2e threshold of

significance level to determine significance.

Many California counties and cities have developed a climate action plan focusing on reducing GHGs from local

sources, to facilitate meeting the State reduction targets of AB 32. To date, County of Orange has not adopted a

Climate Action Plan.

3.8.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

GREENHOUSE GASES: Would the project:

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.42

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

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

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

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

environment?

Less than Significant Impact. The proposed Project is limited to minor improvements to existing parking facilities

and reestablishment of existing and historical trails on open space land. No new trails are proposed as part of the

Project. The Project would generate GHG emissions during construction primarily from off-road equipment and on-

road vehicle exhaust from worker vehicles and materials delivery. Operation phase emissions would occur from on-

road vehicles associated with trail users travel to adjacent parking and trail access facilities as well as from

maintenance trail/landscaping equipment periodically used during operation.

GHG emissions for the Project were estimated using the CalEEMod version 2016.3.2 (CalEEMod, 2016). Detailed

GHG emissions estimates for the Project are included in Appendix A (Project Emissions Estimates). Table 7 below,

presents a summary of the estimated total GHG emissions that would result from Project implementation.

Table 7 Total Estimated Project GHG Emissions

Project Phase
Total Metric Tons

CO2 CH4 N2O CO2e

Construction Emissions (total) 20.58 0.01 <0.00 20.73

Construction Emissions (amortized over 30 years) 0.69 <0.00 <0.00 0.69

Operation Emissions (annual) 66.23 0.01 <0.00 66.48

Total Project Emissions 2.58 0 0 67.17

Interim SCAQMD Threshold 3,000

Project Emissions Exceed SCAQMD Threshold? No

As shown in Table 7, the Project would result in a total estimated 67.17 metric tons of CO2e emissions per year when

construction emissions are amortized over 30 years in accordance with SCAQMD guidance. The 67.17 metric tons of

CO2e emissions is less than the 3,000 metric tons CO2e significance threshold and the Project would therefore not

generate greenhouse gas emissions, either directly or indirectly, that would have a substantial adverse effect on the

environment and potential impacts would be Less than Significant.

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

greenhouse gases?

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.43

Less than Significant Impact. The State Legislature, enacted Assembly Bill 32 [AB 32], (the California Global

Warming Solutions Act of 2006 which was signed on September 27, 2006), to further the goals of Executive Order S-

3-05 (Health and Safety Code, S38500 et seq.). AB 32 requires CARB to adopt Statewide GHG emissions limits to

achieve Statewide GHG emissions levels at the same levels they were atmospherically in 1990 by the year 2020. A

longer-range goal requires an 80% reduction in GHG emissions from 1990 levels by 2050. CARB adopted the 2020

Statewide target and mandatory reporting requirements in December 2007 and a Statewide scoping plan in

December 2008 (the AB 32 Scoping Plan). Senate Bill 32 (SB 32), signed on September 8, 2016, expands on the

mandate of AB 32 requiring CARB to ensure that State GHG emissions are reduced to 40 percent below the 1990

emission level by year 2030. Section 38566 is added to the current Health and Safety Code, which states “the State

board shall ensure that Statewide greenhouse gas emissions are reduced to at least 40 percent below the Statewide

greenhouse gas emissions limit no later than December 31, 2030”.

The Project does not include stationary sources of GHG emissions and is not subject to compliance with AB 32’s cap-

and-trade program. Orange County has not adopted a Climate Action Plan. The Project’s use of fuels during

construction would be consistent with existing regulations related to low carbon fuel standards achieved through

regulations placed on the fuel manufacturing and supply industry. Considering the above, as well as that the Project’s

GHG emissions would be below SCAQMD’s thresholds of significance, the Project would not conflict with an

applicable plan, policy or regulation adopted for the purpose of reducing the emissions of greenhouse gases.

Potential impacts would be Less than Significant.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.44

3.9 HAZARDS AND HAZARDOUS MATERIALS

3.9.1 Setting

This section evaluates potential impacts to Hazards and Hazardous Materials that could result from Project

implementation. Analysis in this section is based on the existing environmental setting conditions.

3.9.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

HAZARDS AND HAZARDOUS MATERIALS: Would the project:

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

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

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

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

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

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

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

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.45

a) Create a significant hazard to the public or the environment through the routine transport, use, or disposal of

hazardous materials?

Less than Significant Impact. The Project includes recreational improvements and general park maintenance.

Vehicles and equipment associated with Project construction and maintenance would use limited quantities of

hazardous materials. Hazardous materials associated with construction (i.e. gasoline, diesel, coolants etc.) are

considered hazardous because they are flammable and/or may contain toxic compounds, such as volatile organic

compounds and heavy metals. All hazardous materials and wastes associated with Project construction would be

handled, transported, and disposed of in compliance with all applicable federal, State, and local regulations.

Compliance with these laws and regulations would reduce the potential impact associated with the routine transport,

use, storage, or disposal of hazardous materials to a Less than Significant level.

b) Create a significant hazard to the public or the environment through reasonably foreseeable upset and

accident conditions involving the release of hazardous materials into the environment?

Less than Significant Impact. The Project includes recreational improvements and general park maintenance

consisting of sustainably designed trail systems, staging areas for parking, public access, portable toilets, and picnic

areas, informative signage, and planting of native plants as well as non-native plant removal. The Project does not

include a component with the potential to create a significant hazard to the public or the environment through

reasonably foreseeable upset and accident conditions involving the release of hazardous materials to the

environment; therefore, impacts would be Less than Significant

c) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within

one-quarter mile of an existing or proposed school?

No Impact. There are no schools within 0.25 mile of the Project area. The nearest school, Running Springs

Elementary School, is located approximately 0.40 mile west of the Mountain Park Area at 8670 Running Springs Dr,

Anaheim, CA 92808. Therefore, no impacts would occur.

d) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to

Government Code Section 65962.5 and, as a result, would it create a significant hazard to the public or the

environment?

No Impact. Based on desktop review of public databases (DTSC EnviroStor; State Water Resources Control Board

GeoTracker), there are no known hazardous waste facilities or open cleanup sites within the Project area. Therefore,

since the Project is not located on a list associated with hazardous materials, no impacts would occur.

e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two

miles of a public airport or public use airport, would the project result in a safety hazard or excessive noise

for people residing or working in the Project Area?

No Impact. The Project area is located approximately 10 miles northeast of John Wayne Airport, approximately 15

miles east of Fullerton Municipal Airport, and approximately nine miles southwest of Chino Airport. The Project is not

located within an airport land use plan area or compatibility zone. Therefore, no impacts would occur.

f) Impair implementation of or physically interfere with an adopted emergency response plan or emergency

evacuation plan?

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.46

No Impact. All roads in the vicinity of the Project area would remain open during Project construction, eliminating

potential impacts related to access for emergency vehicles. In addition, the Project does not include construction of

residences or facilities that would require evacuation. As such, the Project would not impair implementation of, or

physically interfere with an adopted emergency response plan or emergency evacuation plan. Therefore, no impacts

would occur.

g) Expose people or structures, either directly or indirectly, to a significant risk of loss, injury or death involving

wildland fires?

Less than Significant Impact. The Project and surrounding area are within a County-adopted ‘Very High Fire

Hazard’ Zone. The Project does not involve development of residential dwellings and would not increase the wildland-

urban interface, defined as the area where structures and other human development meet or intermingle with

undeveloped wildland or natural open space. Any construction equipment and activities would comply with codes and

ordinances enforced by the County’s Fire Authority-Community Risk Reduction Department through compliance with

established local codes and regulations during construction activities. The Project would have a Less than Significant

impact with respect to exposing people or structures to a significant risk of loss, injury, or death involving wildland

fires.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.47

3.10 HYDROLOGY AND WATER QUALITY

3.10.1 Setting

East Orange I and II are located within the unincorporated area of Silverado, California, and Mountain Park is located

within the City of Anaheim. These areas are located within the north-central portion of Orange County in the foothills

of the Santa Ana Mountains. The general topography of the Project areas is comprised of rolling foothills intersected

by ephemeral and perennial drainages, with slope between 10 and 30 degrees. East Orange I and II project sites

surround Irvine Lake (East Orange I is located to the west of the lake, and East Orange II is located to the north,

south and east of the lake). Irvine Lake was originally constructed in 1933 and is now owned by the Serrano Water

District and the Irvine Ranch Water Districted and is operated by Serrano Water District. The primary purpose of

Irvine Lake (Santiago Creek Reservoir) is to store water; the lake is used both as a source of water for non-drinking

purposes, such as irrigation for avocado orchards, and as a source of water for the Baker Water Treatment Plant

which creates drinking water for an estimated 85,000 homes in Orange County (Irvine Ranch Water District, 2019).

The Project consists of the reestablishment of trails; staging areas for parking, public access, portable toilets, and

picnic areas, as well as necessary tree, vegetation, and debris removal, and routine park maintenance. No new trails

are proposed as part of the Project. Project construction activities may temporarily cause impacts to hydrology and

water quality through removal of native riparian vegetation, alterations to the existing topographical and hydrological

conditions, the discharge of fill, as well as soil erosion and sediment transport. Operational impacts to hydrology and

water quality would be limited to general operations and maintenance activities associated with upkeep of trails, as

well as cleaning/ pumping out of portable toilets.

As detailed in Section 3.5 (Biological Resources), Project construction is anticipated to permanently impact up to

0.023 acres of CDFW jurisdictional waters and 0.012 acres of Waters of the United States); the Project would not

impact any potentially jurisdictional wetland “waters of the U.S.”

3.10.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

HYDROLOGY AND WATER QUALITY: Would the project:

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

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

c) Substantially alter the existing drainage pattern
of the site or area, including through the
alteration of the course of a stream or river

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.48

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

through the addition of impervious surfaces, in a
manner which would:

(i) Result in substantial erosion or siltation
on- or off-site;

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

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

(iv) Impede or redirect flood flows?

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

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

a) Violate any water quality standards or waste discharge requirements, or otherwise substantially degrade

surface or ground water quality?

Less than Significant Impact with Mitigation. The Project site is under the jurisdiction of the Santa Ana RWQCB,

which administers the NPDES program at the regional level. Establishment and operation of the proposed Project

would consist of maintenance activities such as minor ground disturbance, trail maintenance, and periodic vegetation

removal which is approved under the conditions established with the donation of the land. According to Santa Ana

RWQCB guidance, the proposed Project is not required to obtain coverage under the Construction General Permit,

as construction activities for routine maintenance to maintain original line and grade, hydraulic capacity, or the

original purpose of a facility do not require coverage. Additionally, as discussed above in Section 1.6, the proposed

Project would obtain (if needed) a 401 permit from the Santa Ana RWQCB to provide coverage for fill of Waters of the

United States if implementation would not avoid discharge of dredge of fill materials to Waters of the U.S. and/or

State and a 404 permit from the USACE. It is anticipated that coverage for the 404 permit would be provided under a

Nationwide Permit (such as Nationwide 3: Maintenance, Nationwide 18: Minor Discharges, or Nationwide 42:

Recreational Facilities).

Direct impacts to “Waters of the U.S“ and CDFW jurisdictional waters (necessitating the 401/404 permitting) could

include the removal of native riparian vegetation, the discharge of fill, degradation of water quality, and increased

erosion and sediment transport. Potential indirect impacts could include alterations to the existing topographical and

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.49

hydrological conditions and the introduction of non-native, invasive plant species. Operational impacts to jurisdictional

habitats would be similar to direct and potential indirect impacts.

As required by law, the County would comply with State and federal regulations regarding conducting Project

activities in water courses and habitats under the jurisdiction of the CDFW and USACE. In compliance with State and

federal regulations, the County would be required to obtain requisite permits pursuant to Sections 401 and 404 of the

CWA, and Game Code Section 1600, prior to Project construction.

In the event that construction activities (outside of routine maintenance) for the Project would exceed one acre, the

potential for stormwater discharges would be managed through the preparation and implementation of a Stormwater

Pollution Prevention Plan (SWPPP), as required by State Water Resources Control Board Order No. 2009-0009-

DWQ. The County of Orange’s Construction General Permit would provide coverage for the proposed Project.

Project operation activities which have the potential to cause soil erosion and/or impacts to water quality, such as

minor ground disturbance, trail maintenance, or vegetation removal, would be mitigated through implementation of a

WQMP, which is required by the County of Orange. The WQMP would utilize the Orange County DAMP, which

documents the specific water pollutant control elements of the Orange County Stormwater Program. The DAMP is

the primary policy, planning and implementation document for municipal NPDES Stormwater Permit compliance

(Orange County Public Works, 2019).

Compliance with the requirements of the 401/404 permits, SWPPP, WQMP, and DAMP would ensure that the

Project's potential impact to violate a water quality standard or waste discharge requirements would, therefore, be

Less than Significant with mitigation.

Mitigation Measures

WQ-1: Water Quality Management Plan: The applicant shall submit for review and approval by the Manager,

Building and Safety Permit Services, a Water Quality Management Plan (WQMP) specifically identifying Best

Management Practices (BMPs) that will be used onsite to control predictable pollutant runoff. The applicant shall

utilize the Orange County Drainage Area Management Plan (DAMP), Model WQMP, and Technical Guidance Manual

for reference, and the County’s WQMP template for submittal. This WQMP shall include the following:

- Detailed site and project description

- Potential stormwater pollutants

- Post-development drainage characteristics

- Low Impact Development (LID) BMP selection and analysis Hydromodification Control BMP selection and

analysis

- Structural and Non-Structural source control BMPs

- Site design and drainage plan (BMP Exhibit)

- GIS coordinates for all LID and Treatment Control BMPs

- Operation and Maintenance (O&M) Plan that (1) describes the long-term operation and maintenance

requirements for BMPs identified in the BMP Exhibit; (2) identifies the entity that will be responsible for long-

term operation and maintenance of the referenced BMPs; and (3) describes the mechanism for funding the

long-term operation and maintenance of the referenced

BMPs

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.50

The BMP Exhibit from the approved WQMP shall be included as a sheet in all plan sets submitted for plan check and

all BMPs shall be depicted on these plans.

WQ 2: Compliance with the NPDES Implementation Program: The applicant shall demonstrate compliance with

the County’s NPDES Implementation Program in a manner meeting the satisfaction of the Manager, OC Inspection,

including:

- Demonstrate that all structural Best Management Practices (BMPs) described in the BMP Exhibit from the

project’s approved WQMP have been implemented, constructed and installed in conformance with approved

plans and specifications

- Demonstrate that the applicant has complied with all non-structural BMPs described in the project’s WQMP

- Submit for review and approval an Operations and Maintenance (O&M) Plan for all structural BMPs (the

O&M Plan shall become an attachment to the WQMP;

- Demonstrate that copies of the project’s approved WQMP (with attached O&M Plan) are available for each

of the initial occupants;

- Agree to pay for a Special Investigation from the County of Orange for a date twelve (12) months after the

issuance of a Certificate of Use and Occupancy for the project to verify compliance with the approved

WQMP and O&M Plan

- Demonstrate that the applicant has RECORDED one of the following:

1. The CC&R’s (that must include the approved WQMP and O&M Plan);

2. A water quality implementation agreement that has the approved WQMP and O&M Plan attached; or

3. The final approved Water Quality Management Plan (WQMP) and Operations and Maintenance (O&M)

Plan.

WQ 3: Stormwater Pollution Prevention Plan: The applicant shall demonstrate compliance with California’s

General Permit for Stormwater Discharges Associated with Construction Activity by providing a copy of the Notice of

Intent (NOI) submitted to the State Water Resources Control Board and a copy of the subsequent notification of the

issuance of a Waste Discharge Identification (WDID) Number; or other proof of filing in a manner meeting the

satisfaction of the Manager, Permit Intake. Projects subject to this requirement shall prepare and implement a

Stormwater Pollution Prevention Plan (SWPPP). A copy of the current SWPPP shall be kept at the project site and be

available for County review on request.

b) Substantially decrease groundwater supplies or interfere substantially with groundwater recharge such that

the project may impede sustainable groundwater management of the basin?

No Impact. The Project consists of rehabilitating existing trails, reestablishing historical trails; creating staging areas

for parking, public access, portable toilets, and picnic areas, as well as necessary tree, vegetation, and debris

removal, and routine park maintenance. The Project would not tap into groundwater underneath or adjacent to the

Project site, nor would it impede groundwater recharge. Project activities are not anticipated to result in a substantial

change to infiltration as no new impervious surfaces are being proposed. Furthermore, the Project’s minimal water

requirements (e.g., placement of water troughs for horseback riding) are not expected to exceed the allowable water

supply. Therefore, no impact would occur.

c) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the

course of a stream or river or through the addition of impervious surfaces, in a manner which would:

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.51

i. Result in substantial erosion or siltation on- or off-site?

Less than Significant Impact with Mitigation. The Project would incorporate a SWPPP, which would

prevent substantial erosion or siltation into the ephemeral drainage features during construction. Erosion

and sediment control measures specified in the NPDES permit would also minimize impacts during

construction and operations. Additionally, the County would comply with State and federal regulations

regarding conducting Project activities in watercourses and habitats under the jurisdiction of the CDFW and

USACE. This includes obtaining required CDFW Streambed Alteration Agreement, as well as CWA Section

401 and 404 permits (for discharge of dredged or fill materials into waters of the U.S.).

With the implementation of a SWPPP, WQMP, NPDES permit, CWA permits, the Project would not result in

substantial erosion or siltation on- or off-site. Therefore, the Project would have a Less than Significant

impact with implementation of mitigation measures WQ-1, WQ-2, and WQ-3.

Mitigation Measures

WQ-1: Water Quality Management Plan

WQ 2: Compliance with the NPDES Implementation Program

WQ 3: Stormwater Pollution Prevention Plan

ii. Substantially increase the rate or amount of surface runoff in a manner which would result in

flooding on- or offsite;

Less than Significant Impact. The Project consists of the rehabilitating existing trails, reestablishing

historical trails; creating staging areas for parking, public access, portable toilets, and picnic areas, as well

as necessary tree, vegetation, and debris removal, and routine park maintenance. The Project does not

include substantial development of impervious surfaces and is therefore not expected to create or contribute

to run-off water. Under the NPDES permit, any surface run-off associated with Project construction activities

would be captured and managed. Furthermore, with the implementation of the WQMP, any potential runoff

resulting from project operations activities would also be mitigated. In compliance with State and federal

regulations, the County would obtain required permits pursuant to Sections 401 and 404 of the CWA.

Potential impacts would be Less than Significant.

iii. Create or contribute runoff water which would exceed the capacity of existing or planned stormwter

drainage systems tot provide substantial additional sources of polluted runoff; or

Less than Significant Impact. The Project consists of the rehabilitating existing trails, reestablishing historical

trails, creation of staging areas for parking, public access, portable toilets, and picnic areas, as well as

necessary tree, vegetation, and debris removal, and routine park maintenance. The Project does not include

substantial development of impervious surfaces and is therefore not expected to create or contribute to run-

off water which would exceed the capacity of existing or planned stormwater drainage systems. Impervious

surface will be installed at the existing gravel parking lot in Parcel 1 of Mountain Park for ADA parking stalls.

Furthermore, the Project would incorporate a SWPPP and WQMP which would prevent and/or mitigate

substantial polluted runoff during both construction and operations. Therefore, the Project would have a Less

than Significant impact.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.52

iv. Impede or redirect flood flows?

No lmpact. As stated above, the Project site (i.e., East Orange II) is within a 100-year flood hazard area.

However, the Project consists of the development of staging areas, rehabilitating existing trails, reestablishing

historical trails, and development of parking lot areas, as well as necessary tree, vegetation, and debris

removal, and routine park maintenance. The Project does not propose construction of any permanent or

habitable structures. Therefore, the Project would not place obstacles or structures within a 100-year flood

hazard area which could impede or redirect flood flows, and no impact would occur.

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

Less than Significant Impact. A tsunami is a series of waves generated in a body of water by a pulsating or abrupt

disturbance that vertically displaces water. Inundation of the Project's site by a tsunami is highly unlikely as the Project

site is approximately 15 miles northeast of the Pacific Ocean. With respect to seiche, which is a standing wave in an

enclosed or partially enclosed body of water, the Project site is partially surrounded by Irvine Lake. However, aside

from minimal vegetation restoration, most project activities are planned to occur away from Irvine Lake and are therefore

not anticipated to be impacted by seiche.

Mudflow may occur in the Project area as a result of heavy rains following wildfires. The Project and surrounding area

are within a County-adopted ‘Very High Fire Hazard’ Zone. Any construction equipment and activities would comply

with codes and ordinances enforced by the County’s Fire Authority-Community Risk Reduction Department through

compliance with established local codes and regulations during construction activities. Therefore, the Project would

have a Less than Significant impact with respect to inundation by mudflow.

The Project site (i.e., East Orange II) is within a 100-year flood hazard area. Specifically, East Orange II is partially

located in “Zone A” and “Zone AE” as well as a defined floodway of Santiago Creek (FEMA, 2019). However, the Project

would not place habitable structures or any sources of pollutants (above the baseline) that would affect flows in a 100-

year flood hazard area. Therefore, the Project would have a Less than Significant impact with respect to potential

pollutant releases and flooding hazards.

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

management plan?

Less than Significant lmpact with Mitigation. The Project consists of the development of rehabilitating existing

trails, reestablishing historical trails; creating staging areas for parking, public access, portable toilets, and picnic

areas, as well as necessary tree, vegetation, and debris removal, and routine park maintenance. The Project does

not include substantial development of impervious surfaces and is therefore not expected to create or contribute to

run-off water which would exceed the capacity of existing or planned stormwater drainage systems.

The Project site is under the jurisdiction of the Santa Ana RWQCB, which administers the NPDES program at the

regional level. Construction projects resulting in the disturbance of 1.0 acre or more require a NPDES permit. Under

NPDES, run-off from development must be captured and filtered to remove pollutants prior to discharging the run-off

into storm drains. Development of the Project, and implementation of the required SWPPP, WQMP, NPDES permit,

CWA and permits, would not conflict with or obstruct the implementation of any water quality control plan or

sustainable groundwater management plan. Implementation of the project would include preparation and

implementation of a Water Quality Control Plan.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.53

With the implementation of a SWPPP, WQMP, NPDES permit, CWA permits, the Project would not result in

substantial erosion or siltation on- or off-site. Therefore, the Project would have a Less than Significant impact with

implementation of mitigation measures WQ-1, WQ-2, and WQ-3.

Mitigation Measures

WQ-1: Water Quality Management Plan

WQ 2: Compliance with the NPDES Implementation Program

WQ 3: Stormwater Pollution Prevention Plan

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.54

3.11 LAND USE AND PLANNING

3.11.1 Setting

The East Orange areas consists of a series of low-lying hills and valleys along the Santa Ana Mountains. Residential,

commercial and industrial developments exist to the west of these sites. Both Mountain Park and Oak Canyon are

located within the City of Anaheim.

Table 8 Land Use Designations

Project
Component

General Plan Land Use Designation Zoning (Jurisdiction)

East Orange I General Agriculture (County of Orange), Low/Medium Density
Residential (City of Orange)

P-C: Planned Community
(City of Orange)

East Orange II General Agriculture (County of Orange), Open Space,
Low/Medium Density Residential (City of Orange Sphere
of Influence)

P-C: Planned Community
(City of Orange)

Mountain Park Estate Density (City of Anaheim) SP 90-4: Mountain Park
(City of Anaheim)

Oak Canyon Open Space, Estate Density, Low/Medium Density (City of
Anaheim)

SP 90-4: Mountain Park
(City of Anaheim)

Both of East Orange I and II are located within the City of Orange sphere of influence. East Orange I is located within

the boundaries of the City of Orange, with a small portion of the trail crossing unincorporated County of Orange lands.

East Orange II is located within unincorporated Orange County, however East Orange II is also located within the

Sphere of Influence of the City of Orange. Both Mountain Park and Oak Canyon are located within the City of

Anaheim. Lands within the Sphere of Influence could become part of the City at a later date.

Much of the land surrounding East Orange I and II is in OC Parks Open Space and NCCP Reserve. Southern

California maintains an electric powerline easement and PAC Bell maintains a telephone line easement along the

paved access road to Santiago Canyon Landfill (East Orange I) and the airport (East Orange II).

As discussed above under Section 2.0, the East Orange I property is topographically complex and is comprised of low

rolling hills, steep canyons with intervening scrub- and chaparral-covered ridges and alluvial terraces with deeply

incised watercourses. Elevations on site range from approximately 750- to 1,600-feet above sea level [Glen Lukos,

2004]. The East Orange II property contains similar habitat to that described above for the East Orange I property. This

area, however, has experienced much less disturbance and remains in a more natural state.

Mountain Park is located generally in Gypsum Canyon, south of the Riverside (SR-91) Freeway, in the City of

Anaheim and its Sphere of Influence, Orange County, California. The majority of Mountain Park is in the jurisdiction of

the City of Anaheim; however, the southern- and eastern-most portions of the project site are in unincorporated

County of Orange in the City of Anaheim’s sphere-of-influence. The City of Anaheim has prepared a specific plan for

Mountain Park, which was adopted in 2005, which establishes the framework for the development of the project site.

The Mountain Park Specific Plan encompasses approximately 3,001 acres. The project site is currently undeveloped

with the exception of a 300-acre sand and gravel mining operation located in the northeastern portion of Gypsum

Canyon which was vacated in June 2005. In addition to describing the project’s purpose, vision, and features, the

specific plan presents the project description, zoning and development standards. The Specific Plan is regulatory in

nature and serves as zoning for Mountain Park. Subsequent development plans and subdivision maps must be

consistent with both the specific plan and the City of Anaheim General Plan. Any situation or condition not specifically

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.55

covered by the provisions contained within the Mountain Park Specific Plan is subject to the regulations of the City of

Anaheim Municipal Code.

3.11.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

LAND USE AND PLANNING: Would the project:

a) Physically divide an established community?

b) Cause a significant environmental impact due to
a conflict with any land use plan, policy, or
regulation adopted for the purpose of avoiding or
mitigating an environmental effect?

a) Physically divide an established community?

No Impact. While the Project is located within either the City of Orange (East Orange I and II) or the City of Anaheim

(Mountain Park and Oak Canyon) Sphere of Influence and has a varied general plan designation of open space, low

density, and low medium density residential, the individual sites (East Orange I, East Orange II, Oak Canyon, and

Mountain Park) are undeveloped, with no residential uses on any of the sites. Existing uses on the sites include

recreational use, event spaces, and wildlife corridors. The sites are all physically separated from the developed and

urbanized portions of the City of Orange by several different features, including the existing 241 toll road, and

California SR-91. All improvements made by the Project would be limited to minor recreational improvements which

would not occur within in or near residential areas. Therefore, the project would have no impact on physically divide

an established community.

b) Cause a significant environmental impact due to a conflict with any land use plan, policy, or regulation

adopted for the purpose of avoiding or mitigating an environmental effect?

No Impact. The East Orange I site’s zoning designation for both the City and County of Orange is P-C (planned

community), which is intended to provide for a more efficient use of land and a better community environment by

utilizing more imaginative and innovative planning concepts than would be possible under conventional zoning

controls. If usable open space is provided in excess of the amount required under conventional zoning, a proposed

project within the P-C district constitutes an environment equal to or better than what might be accomplished under

traditional zoning practices. As the site is to effectively be used as 100-percent open space, the East Orange I site

would not conflict with any applicable land use plan, policy or regulation of an agency with jurisdiction over the

project.

The East Orange II site’s County of Orange zoning is a combination of A1 (general agricultural), and SG (sand and

gravel extraction). The site is designated on the County of Orange General Plan as OS (open space). One of the

permitted uses of the A1 designation is for parks, playgrounds, and non-commercial athletic fields. The open space

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.56

designation also allows for a variety or recreational activities. The SG zoning designation also allows for all

agricultural and open space uses. The proposed project’s recreational activities would be consistent with all three

zones. Therefore, the East Orange II site would not conflict with any applicable land use plan, policy or regulation of

an agency with jurisdiction over the Project.

The Mountain Park Specific Plan was previously found to be consistent with the City of Anaheim General Plan and

was adopted with its own Environmental Impact Report. The Specific Plan also allowed up to 2,500 units of housing.

The currently proposed Project would not include any housing units on the Mountain Park site, limiting its overall

environmental impact compared to the previously approved Specific Plan and its associated Environmental Impact

Report. As with the Specific Plan before, the Mountain Park site would be consistent with the City of Anaheim’s Land

Use, Aesthetics, Geology and Soils, Hydrology, Water Quality, Circulation, Air Quality, Noise, Hazardous Materials,

Public Utilities, and Parks and Recreation Goals, Policies and Objectives. The Mountain Park site would not conflict

with any applicable land use plan, policy or regulation of an agency with jurisdiction over the project. Therefore, the

project would have no impact.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.57

3.12 MINERAL RESOURCES

3.12.1 Setting

The Mineral Resources and Mineral Hazards Mapping Program provides data about California’s non-fuel resources,

naturally occurring mineral hazards, and information about active and historic mining activities throughout the State.

Land classification is the principal responsibility of the Mineral Resources and Mineral Mapping Program. The non-

fuel mineral resources include the metals such as gold, silver, iron and copper; the industrial minerals such as boron

compounds, rare-earth elements, clays, limestone, gypsum, salt and dimension stone; and construction aggregate

which includes sand and gravel, and crushed stone. The presence or absence of significant sand, gravel, or stone

deposits that are suitable as sources of aggregate are classified according to areas called Mineral Resource Zones

(MRZ), which are described below. The intent of classification is to assist lead agencies, planners, and the public in

the wise use, management, and conservation of California’s mineral resources. As California’s population continues

to expand, the demand for minerals-especially building construction such as aggregate-will similarly grow.

MRZ-1 – Mineral Resource Zone where adequate information indicates that no significant mineral deposits are

present or likely to be present.

MRZ-2 – Mineral Resource Zone where adequate information indicates that significant mineral deposits are present,

or there is a high likelihood of their presence and development should be controlled.

MRZ-3 – Mineral Resource Zone where the significance of mineral deposits cannot be determined from the available

data.

MRZ-4 – Mineral Resource Zone where there is insufficient data to assign any other MRZ designation.

3.12.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

MINERAL RESOURCES: Would the project:

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

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

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.58

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

residents of the state?

Less than Significant Impact.

East Orange I: The East Orange I site is not located within a Mineral Resource Zone. Maintaining the current nature

of the site while providing additional hiking and recreational opportunities as the Project proposes would not result in

the loss of availability of a known mineral resource that would be of value to the region and the residents of the state.

East Orange II: Two sections of the East Orange II site are located within areas of potential mineral deposits,

specifically aggregate. The 96-acre remote control airfield area upstream of Irvine Lake is located within an MRZ-2

area, which is an area where adequate information indicates that significant deposits are present, or where it is

judged that a high likelihood exists for their presence. Current uses on the site include a paved landing strip for

remote controlled airplanes, a helicopter landing zone, parking areas, picnic tables, portable bathrooms, and

message boards. The area’s parking facilities can also be used staging area for hiking. The use of the site would not

change as part of the proposed project. Likewise, the recreational area downstream of Irvine Lake Dam would not

see a change in its usage. As the proposed use of the sites are not changed from the existing uses, the Project itself

would not result in the loss of availability of a known mineral resource that would be of value to the region and the

residents of the state.

Mountain Park: The former quarry is located within an MRZ-2 area, which is an area where adequate information

indicates that significant deposits are present, or where it is judged that a high likelihood exists for their presence.

The City of Anaheim states that this is only aggregate resources within the Project site. The City of Anaheim General

Plan EIR mentions the closure of mineral extraction within the Project site, and that the Project site is not designated

as a regionally significant source of aggregate.

Therefore, the project would have less than significant impacts.

b) Result in the loss of availability of a locally important mineral resource recovery site delineated on a local

general plan, specific plan or other land use plan?

Less than Significant Impact.

East Orange I: The East Orange I site is located within the City of Orange Sphere of Influence. Mineral resource

deposits in Orange (and its Sphere of Influence) are primarily limited to the sand and gravel resources contained in

and along the Santa Ana River and Santiago Creek. The East Orange I site is not located along any waterway listed

by the City of Orange General Plan. Therefore, no loss of availability of a locally important mineral resource recovery

site as delineated by a local general plan, specific plan or other land use plan.

East Orange II: The East Orange II site is also located within the City of Orange Sphere of Influence. Mineral

resource deposits in Orange (and its Sphere of Influence) are primarily limited to the sand and gravel resources

contained in and along the Santa Ana River and Santiago Creek. As the East Orange II site surrounds portions of

Irvine Lake, part of the Santiago Creek system, the City will evaluate development proposals within these areas, and

ensure adequate mitigation or preservation of the areas for future mining activity. As the proposed Project would not

introduce any new uses to the East Orange II site, less than Significant impacts would occur regarding the loss of

availability of a locally important mineral resource recovery site as delineated by a local general plan, specific plan or

other land use plan.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.59

Mountain Park: The City of Anaheim has delineated specific locations within city limits and its Sphere of Influence

where important mineral resources are located. In general, these locations are located along the Santa Ana River. All

three specified locations that contain other materials other than aggregate are located at least five miles to the west

of the Project site. The City also mentions that the project site, along with other areas of the City, contain aggregate

resources. The City of Anaheim General Plan EIR mentions the closure of mineral extraction within the Project site,

and that the Project site is not designated as a regionally significant source of aggregate; therefore, there would be a

Less than Significant impact.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.60

3.13 NOISE

3.13.1 Setting

Noise may be defined as unwanted sound. Noise is usually objectionable because it is disturbing or annoying. The

objectionable nature of sound could be caused by its pitch or its loudness. Pitch is the height or depth of a tone or

sound, depending on the relative rapidity (frequency) of the vibrations by which it is produced. Higher pitched signals

sound louder to humans than sounds with a lower pitch. Loudness is intensity of sound waves combined with the

reception characteristics of the ear. Intensity may be compared with the height of an ocean wave in that it is a

measure of the amplitude of the sound wave.

In addition to the concepts of pitch and loudness, there are several noise scales which are used to describe noise in a

particular location. A decibel (dB) is a unit of measurement which indicates the relative amplitude of a sound. The

zero on the decibel scale is based on the lowest sound level that the healthy, unimpaired human ear can detect.

Sound levels in decibels are calculated on a logarithmic basis. An increase of 10 dBs represents a ten-fold increase

in acoustic energy, while 20 dBs is 100 times more intense, 30 dBs is 1,000 times more intense, etc. There is a

relationship between the subjective noisiness or loudness of a sound and its intensity. Each 10-decibel increase in

sound level is perceived as approximately a doubling of loudness over a wide range of intensities.

There are several methods of characterizing sound. The most common in California is the A weighted sound level or

dBA. This scale gives weight to the frequencies of sound to which the human ear is most sensitive. Because sound

levels can vary markedly over a short period of time, a method for describing either the average character of the

sound or the statistical behavior of the variations must be utilized. Most commonly, environmental sounds are

described in terms of an average level that has the same acoustical energy as the summation of all the time-varying

events. This energy-equivalent sound/noise descriptor is called Leq. The most common averaging period is hourly,

but Leq can describe any series of noise events of arbitrary duration.

Since the sensitivity to noise increases during the evening and at night -- because excessive noise interferes with the

ability to sleep -- 24-hour descriptors have been developed that incorporate artificial noise penalties added to quiet-

time noise events. The Community Noise Equivalent Level (CNEL) is a measure of the cumulative noise exposure in

a community, with a 5 dB penalty added to evening (7:00 pm - 10:00 pm) and a 10 dB addition to nocturnal (10:00 pm

- 7:00 am) noise levels. The Day/Night Average Sound Level (DNL) is essentially the same as CNEL, with the

exception that the evening time period is dropped and all occurrences during this three-hour period are grouped into

the daytime period.

Existing Noise Environment

The Project site(s) are within OC Parks open space, including portions of the NCCP Reserve, adjacent to SR 91 and

SR 241. The nearest sensitive receptors to the Project sites are located in an existing residential area near Oak

Canyon, approximately 100 feet. The existing noise environment in the Project vicinity is primarily from vehicular

traffic along SR 91 and SR 241.

City Noise Ordinance

The City of Anaheim, which is the closest city to the proposed Project area, states in their Municipal Code that noise

sources associated with construction-related activities are typically exempt provided the activities do not take place

between the hours of 7:00 p.m. and 7:00 a.m. (City of Anaheim, 2016). A portion of the Project is also located within

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.61

the City of Orange. The City of Orange states in their Municipal Code Section 8.24.050(e) Noise sources associated

with construction, repair, remodeling, or grading of any real property, provided said activities take place between the

hours of 7:00 a.m. and 8:00 p.m. on any day except for Sunday or a Federal holiday, or between the hours of 9:00

a.m. and 8:00 p.m. on Sunday or a Federal holiday are typically exempt.

3.13.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

NOISE: Would the project:

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

b) Generation of excessive ground borne vibration
or ground borne noise levels?

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

a) Generation of a substantial temporary or permanent increase in ambient noise levels in the vicinity of the

project in excess of standards established in the local general plan or noise ordinance, or applicable

standards of other agencies?

Less than Significant Impact. The Project includes the development of staging areas, update of existing trails, and

parking lot areas, primarily within existing disturbed areas. The City of Anaheim, which is the closest city to the

Project area, states in their Municipal Code that noise sources associated with construction-related activities are

typically exempt provided the activities do not take place between the hours of 7:00 p.m. and 7:00 a.m. (City of

Anaheim, 2016). A portion of the Project is also located within the City of Orange. The City of Orange states in their

Municipal Code that noise sources associated with construction-related activities are typically exempt provided the

activities do not take place between the hours of 8:00 p.m. and 7:00 a.m. on Monday through Saturdays. Additionally,

no construction activities are allowed on Sundays or federal holidays.

While construction of the Project could temporarily increase noise levels beyond those that currently exist at or near

the Project site, the Project would not result in exposure of persons to or generation of noise levels in excess of

standards established in the local General Plan, noise ordinance, or applicable standards of other agencies. As

described above, construction would occur only during approved times. These include Monday through Saturday,

between the hours of 8:00 a.m. and 7:00 p.m. Compliance with these work hours would be enforced through the

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.62

implementation of Mitigation Measure NOI-1. As construction remains within the City’s approved work hours potential

impacts would be less than significant.

Mitigation Measure

NOI-1 Construction and Maintenance Noise Reduction

A. The project proponent shall produce evidence acceptable to the Manager, Building and Safety, that:

1) All construction vehicles or equipment, fixed or mobile, operated within 1,000 feet of a dwelling shall be

equipped with properly operating and maintained mufflers.

2) All operations shall comply with Orange County Codified Ordinance Division 6 (Noise Control) including

limiting construction activities between the hours of 8:00 a.m. and 7:00 p.m. on all days except Sunday.

3) Stockpiling and/or vehicle staging areas shall be located as far as practicable from dwellings.

B. Notations in the above format, appropriately numbered and included with other notations on the front sheet of

the project’s permitted plans, will be considered as adequate evidence of compliance with this condition.

b) Generation of excessive ground borne vibration or ground borne noise levels?

Less than Significant Impact. Construction of the Project could result in noise and vibration from the use of

mechanical machinery (e.g., clearing activities), as well as crew vehicles, required for development of the new

staging areas, rehabilitating existing trails, reestablishing historical trails, and parking lot areas. Some noise may also

occur during operations from maintenance workers accessing the site. No blasting is required for either construction

or operation of the Project. The nearest sensitive receptors to the Project site are residences located more than 100

feet from Oak Canyon. Construction activities would be short-term and intermittent; during operations, maintenance

activities would be confined to road, trail, and parking lot areas away from sensitive receptors. Therefore, impacts

resulting from exposure to or generation of excessive ground borne vibration/ noise would be less than significant.

c) For a project located within the vicinity of a private airstrip or an airport land use plan or, where such a plan

has not been adopted, within two miles of a public airport or public use airport, would the project expose

people residing or working in the Project Area to excessive noise levels?

No impact. The Project area is located approximately ten miles northeast of John Wayne Airport, approximately 15

miles east of Fullerton Municipal Airport, and approximately nine miles southwest of Chino Airport. The Project is not

located within an airport land use plan area or compatibility zone. Therefore, no impacts would occur.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.63

3.14 POPULATION AND HOUSING

3.14.1 Setting

This section evaluates potential impacts on Population and Housing that could result from Project implementation.

Analysis in this section is based on the existing environmental setting conditions. The United States Census

estimates the population of Irvine at approximately 282,572. Irvine has approximately 98,362 total housing units, with

a 0.8% homeowner vacancy rate, and a 4% rental vacancy rate. Of the total housing supply, approximately 48.2%

(44,762 units) are owner-occupied, and 51.8% (48,107) are renter-occupied.

3.14.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

POPULATION AND HOUSING: Would the project:

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

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

a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and

businesses) or indirectly (for example, through extension of roads or other infrastructure)?

No Impact. The Project would not induce population growth in the area either directly or indirectly. The Project is

intended to improve existing recreational facilities with the development of staging areas, rehabilitating existing trails,

reestablishing historical trails, and develop parking lot areas, and does not include the construction of new homes,

businesses, or other buildings or infrastructure. Therefore, no population impacts would occur.

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

elsewhere?

No Impact. There is no existing housing within the Project areas; therefore, there would be no impact to displace

substantial numbers of existing housing or the need for replacement housing elsewhere.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.64

3.15 PUBLIC SERVICES

3.15.1 Setting

This section evaluates potential impacts to Public Services that could result from Project implementation. Analysis in

this section is based on the existing environmental setting conditions.

Fire protection, as well as emergency medical services and rescue services, is provided by the Orange County Fire

Authority (OCFA). Many cities in Orange County have their own fire department; however, others choose to contract

fire services with the OCFA. The OCFA is contracted to provide these services to the unincorporated areas of Orange

County as well as numerous cities. East Orange I and II are located within the unincorporated area of Silverado,

California, and Mountain Park is located within the City of Anaheim. East Orange I and II and Mountain Park are

covered by Division 4 of the OCFA with Station #8 being approximately three miles west of East Orange I and II ,

located at 10631 Skyline Dr, North Tustin and Station #53 being approximately one mile north of Mountain Park,

located at 25415 La Palma Ave, Yorba Linda.

Police protection for the Project area is provided by the Orange County Sheriff’s Department (OCSD). East Orange I

and II are located within the unincorporated area of Silverado and Mountain Park is located within the City of

Anaheim. The City of Anaheim, as well as the unincorporated areas of Orange County, contract with the OCSD for

police services. The closest OCSD office from the Project site is located at 20202 Windrow Dr, Lake Forest, CA,

approximately seven miles south of East Orange II.

All areas of the Project are within the jurisdiction of the Orange Unified School District. However, the nearest school

to East Orange Areas I and II is Northwood High School approximately 2.7 miles southwest in the adjacent Irvine

Unified School District, located at 4515 Portola Pkwy, Irvine. The nearest school to Mountain Park is Running Springs

Elementary School approximately 0.40 mile west at 8670 Running Springs Dr, Anaheim.

3.15.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

PUBLIC SERVICES: Would the project:

a) Result in substantial adverse physical impacts
associated with the provision of new or physically
altered governmental facilities, need for new or
physically altered governmental facilities, the
construction of which could cause significant
environmental impact, in order to maintain
acceptable service ratios for any of the public
services:

 Fire protection?

 Police protection?

 Schools?

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.65

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

 Parks?

 Other public facilities?

a) Result in substantial adverse physical impacts associated with the provision of new or physically altered

governmental facilities, need for new or physically altered governmental facilities, the construction of which

could cause significant environmental impact, in order to maintain acceptable service ratios, response times

or other performance objectives for any of the public services:

i. Fire protection?

No Impact. The Project consists of the development of staging areas, rehabilitating existing trails, reestablishing

historical trails, and develop parking lot areas. The Project would not construct additional residential or commercial

developments, nor would it alter acceptable service ratios or response times. The implementation of the Project

would not result in environmental impacts associated with the provision of or requiring new or physically altered fire

department facilities. Therefore, no impacts would occur.

ii. Police protection?

No Impact. The Project consists of the development of staging areas, rehabilitating existing trails, reestablishing

historical trails, and develop parking lot areas. The Project would not construct additional residential or commercial

developments, nor would it alter acceptable service ratios or response times. The implementation of the Project

would not result in environmental impacts associated with the provision of or requiring new or physically altered police

department facilities. Therefore, no impacts would occur.

iii. Schools?

No Impact. The Project would not introduce additional residential development or result in any population increase

that would increase demand for school services. Therefore, no impacts would occur.

iv. Parks?

No Impact. The Project would increase the available park supply in the region and would not result in increased

usage of existing parks. The recreational improvements to existing trails and general park maintenance proposed for

all three parcels are intended to improve and expand permitted recreational use including hiking, mountain biking,

and horseback riding. The Project area is designated as P-R (Parks and Recreation). The properties are located

within existing Orange County Regional Parks and Open Space and add further acreage to the previous inventory of

nearly 60,000 acres. No new housing is proposed, and OC Parks is responsible for and will continue management of

the property; therefore, less than Significant impact would occur.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.66

v. Other public facilities?

No Impact. The Project would not introduce new residences and thus the Project would not significantly impact the

level of other public services or increase the need for other public facilities, such as libraries or hospitals. Therefore,

no impact would occur.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.67

3.16 RECREATION

3.16.1 Setting

In 2014, the Irvine Company donated permanently protected open space to the County of Orange. Four parcels

consisting of East Orange I, East Orange II, Mountain Park, and Irvine Park Addition were donated for a total land

area of nearly 2,300 acres, adding to the 20,000-acre IROS previously donated by the Irvine Company. These parcel

areas are adjacent to Irvine Lake and near the junction of SR 91 and SR 241. The properties are located near

existing Orange County Regional Parks and Open Space, such as the recreational facilities surrounding Irvine Lake,

and add further acreage to the previous inventory of nearly 60,000 acres. OC Parks is responsible for the

management of the property. East Orange II is adjacent to Irvine Lake, which is stocked with largemouth bass,

catfish, trout, and crappie. Other activities surrounding the lake include boating and camping.

Recreational improvements and general park maintenance are proposed for three of the four parcels and are

intended to improve and expand permitted recreational uses including hiking, mountain biking, and horseback riding.

Sustainably designed trail systems are proposed and will be inclusive of a variety of trail characteristics in order to

appeal to a wide spectrum of public user-group types and experience levels. Staging areas are proposed to provide

parking, public access, portable toilets, and picnic areas. Signage indicating relative information or regulation, access,

park boundaries, and public health and safety will be added around the Property and much of the existing signage will

be replaced.

3.16.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

RECREATION: Would the project:

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

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

a) Increase the use of existing neighborhood and regional parks or other recreational facilities such that

substantial physical deterioration of the facility would occur or be accelerated?

Less than Significant Impact. Within the East Orange I site, a staging area will be established to facilitate managed

public recreational access to the site. Additional improvements include a picnic area, a trailhead, signage, and an

entry gate. OC Parks will provide signage at all access points consistent with other OC Parks wilderness and nature

preserve facilities. A multi-use trail configuration comprised of historical trails and provisional trails will be established

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.68

as part of the proposed project. Historical trails will continue to be maintained in their current condition. The

provisional trails and staging area will be used for managed access events only. Trail conditions, habitat impacts, and

public satisfaction for the provisional trails will be regularly evaluated during the term of the IRRMP. Official trails will

be designated in the RRMP, based on findings from the studies of the provisional trails. Proper maintenance and an

increased number of trails and other facilities will keep any increase of use to the existing trails and recreational

facilities to a Less than Significant impact, preventing accelerated physical deterioration.

East Orange II has a variety of recreational opportunities and existing facilities. The large event space along the

shores of the lake would retain their existing uses and intensities. Lease terms with James Event Productions, Inc.

set prior to the land transfer to Orange County Parks will still be honored. As with East Orange I, provisional trails will

be opened through managed activities to expand controlled access and provide further recreational activities. Existing

trails will be maintained in their current condition. Proper maintenance will keep any increase of use to the existing

trails and recreational facilities to a Less than Significant impact, preventing accelerated physical deterioration.

Mountain Park will feature a new staging area with ADA parking at the existing gravel parking lot. Routine

maintenance would ensure that existing trails do not deteriorate. Impacts would be Less than Significant.

b) Does the project include recreational facilities or require the construction or expansion of recreational

facilities which might have an adverse physical effect on the environment?

Less than Significant Impact. The Project consists of the development of a staging area, rehabilitating existing

trails, and reestablishing historical trails within previously disturbed areas and would not require the construction or

expansion of recreational facilities. An existing staging area will be improved with ADA parking and a connection to

existing trails. The new staging area will include accessible parking and signage in accordance with standards for

ADA use, portable restrooms, benches, and picnic tables. No motorized vehicles would be permitted on the trails,

except for vehicles associated with routine operations and maintenance, park patrol, and emergency services. The

Project sets aside the majority of its acreage to wildlife habitat. Project impacts would be Less than Significant.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.69

3.17 TRANSPORTATION

3.17.1 Setting

This section evaluates potential impacts to traffic and transportation that could result from Project implementation.

Analysis in this section is based on the existing environmental setting conditions. For the purposes of this section, the

network of freeways and roadways surrounding the Project sites is referred to as the existing roadway system.

3.17.1.1 Existing Roadway System

The existing roadway network with the potential to be utilized by the Project includes:

State Route 241

State Route (SR) 241 (SR-241) is a north-south state route that bisects the Project site. SR 241 is a toll road for its

entire length within Orange County. The northern portion of SR 241 which bisects the Project is part of the Eastern

Transportation Corridor, which is comprised of SR 261, SR 133, and SR 241.

State Route 91

State Route 91 (SR-91) is a major east-west highway that serves a large portion of Los Angeles County. SR-91 runs

59 miles in length, beginning at Vermont Avenue in Gardena, west of the Junction with I-110. SR-91 then runs

eastwards to Riverside at the Junction with SR-60.

East Santiago Canyon Road

East Santiago Canyon Road is an east-west major arterial two-lane highway, located in County of Orange

unincorporated lands. Shortly south if Irvine Lake, East Santiago Canyon Road downgrades to a primary arterial

highway. Santiago Canyon Road begins at the intersection E Chapman Ave and Jamboree Road (E Chapman

becomes E Santiago Canyon Road). Santiago Canyon Road then runs roughly southeast for 11 miles through

Santiago Canyon to the intersection of Ridgeline Road and El Toro Road.

East Santa Ana Canyon Road

Santa Cana Canyon Road, located within the City of Anaheim, parallels SR 91 east-west from the Anaheim-Orange

County line to Gypsum Canyon Road. In the vicinity of the Project, East Santa Ana Canyon Road is classified by the

City of Anaheim as a Hillside Secondary Arterial. These are roadways that provide for circulation within the City

through areas that are constrained by terrain. Hillside secondary arterial facilities are four-lane roadways, with two

parking lanes, that are undivided.

Gypsum Canyon Road

Gypsum Canyon Road, located within the City of Anaheim, runs north-south for approximately one mile, and crosses

both SR 91 and the Santa Ana River. In the vicinity of the Project, Gypsum Canyon Road is classified by the City of

Anaheim as a Hillside Primary Arterial. These are roadways that provide for circulation within the City and to its

adjacent communities through areas that are constrained by terrain. Primary arterials are typically six lane divided

facilities with no parking or four lane divided with left turn pockets and two parking lanes.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.70

S Weir Canyon Road

Weir Canyon Road, located within the City of Anaheim, runs northwest-southwest between the Project and SR-91. In

the vicinity of the Project, Weir Canyon Road is classified by the City of Anaheim as a Hillside Primary Arterial. These

are roadways that provide for circulation within the City and to its adjacent communities through areas that are

constrained by terrain. Primary arterials are typically six lane divided facilities with no parking or four lane divided with

left turn pockets and two parking lanes. Northwest of the Project, Weir Canyon is classified by the City of Anaheim as

a Scenic Expressway.

3.17.1.2 Project Site Primary Access

The Project locations will be accessed by a variety of routes. It is anticipated that East Orange I and II will be

accessed primarily via East Santiago Canyon Road, and Mountain Park will be accessed by a combination of East

Santa Ana Canyon Road, Gypsum Canyon Road, and S Weir Canyon Road.

3.17.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

TRANSPORTATION AND TRAFFIC: Would the project:

a) Conflict with a program, plan, ordinance or policy
addressing the circulation system, including
transit, roadway, bicycle and pedestrian
facilities?

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

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

d) Result in inadequate emergency access?

a) Conflict with a program, plan, ordinance or policy addressing the circulation system, including transit,

roadway, bicycle and pedestrian facilities?

Less than Significant Impact. Implementation of the Project would not result in an impact on measures of

effectiveness for the performance of the circulation system. During construction, a small number of worker trips would

be required to transport equipment and labor to and from the site daily; the exact number of trips would vary based on

the staffing level and intensity of the construction activity, however it is not expected to exceed 20 trips per day during

the one month construction period. These trips would be easily accommodated by the existing traffic system and

would not result in a change in the existing level of service in the region. Operation of the Project is anticipated to add

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.71

an additional 9 trips during the week to the local traffic system. This small increase in traffic above baseline would not

result in a conflict with the applicable plans, ordinances, and polices. Therefore, no impact would occur.

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

Less than Significant Impact. Implementation of the Project would not result in a noticeable increase in level of

service standards or travel demand measures. During construction, a small number of worker trips would be required

to transport equipment and labor to and from the site daily; the exact number of trips would vary based on the staffing

level and intensity of the construction activity; however, it is not expected to exceed 20 trips per day. These trips

would be easily accommodated by the existing traffic system and would not result in a change in the existing level of

service in the region. Operation of the Project is anticipated to add an additional 9 trips during the week to the local

traffic system

c) Substantially increase hazards due to a geometric design feature (e.g., sharp curves or dangerous

intersections) or incompatible uses (e.g., farm equipment)?

No Impact. Implementation of the Project would not include design features which would increase hazards, such as

new curves or intersections. The Project would require the temporary use of construction equipment such as small

earth movers. These pieces of equipment would be transported using existing roadways using trailers and would not

constitute an incompatible use or create an on-going traffic disruption.

d) Result in inadequate emergency access?

No Impact. Implementation of the Project would not include any physical changes to the access routes at or near the

Project site during either construction or project operations which would hinder or prevent emergency access to the

area. The Project area has existing recreational infrastructure which is currently supported by regional emergency

services. The Project would not reduce or remove existing emergency access points. Therefore, no impact resulting

from inadequate emergency access would occur.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.72

3.18 TRIBAL CULTURAL RESOURCES

3.18.1 Setting

The Legislature added new requirements regarding tribal cultural resources for CEQA in Assembly Bill 52 (AB 52)

that took effect July 1, 2015. AB 52 requires consultation with California Native American tribes and consideration of

tribal cultural resources in the CEQA process. By including tribal cultural resources early in the CEQA process, the

legislature intended to ensure that local and Tribal governments, public agencies, and project proponents would have

information available, early in the project planning process, to identify and address potential adverse impacts to tribal

cultural resources. By taking this proactive approach, the legislature also intended to reduce the potential for delay

and conflicts in the environmental review process. To help determine whether a project may have such an effect, the

Public Resources Code requires a lead agency to consult with any California Native American tribe that requests

consultation and is traditionally and culturally affiliated with the geographic area of a proposed project.

3.18.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

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

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

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

Would the project cause a substantial adverse change in the significance of a tribal cultural resource, defined in

Public Resources Code section 21074 as either a site, feature, place, cultural landscape that is geographically

defined in terms of the size and scope of the landscape, sacred place, or object with cultural value to a California

Native American tribe, and that is:

a) Listed or eligible for listing in the California Register of Historical Resources, or in a local register of historical

resources as defined in Public Resources Code section 5020.1(k), or

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.73

Less than Significant Impact. The Project site is not listed or eligible for listing in the California Register of Historical

Resources or local register. As discussed in Section 3.5, a cultural resources study of the Project areas and 0.5-mile

radii was conducted for cultural resources to assist in determining whether implementation of the Project would affect

cultural resources.

The results of the East Orange I record search indicated that one prehistoric resource (CA-ORA-1240, P30- 001240)

was previously documented within the East Orange I Project Area, and 12 prehistoric resources, three historic

resources, and one multi-component resource were previously documented within a 0.5-mile radius of East Orange I.

The results of the East Orange II record search indicated that one prehistoric site CA-ORA-1294 (P30-001294), two

isolated finds comprised of a single mano, and two groundstone fragments were previously documented within the

East Orange II Project Area, and five archaeological sites (all prehistoric) were previously documented within a 0.5-

mile radius of the East Orange II Project Area. The results of the Mountain Park records search indicated that one

historic period resource was previously documented within the Mountain Park Project Area and one prehistoric

resource and one historic resource were previously documented adjacent to the Mountain Park Project Area.

As there are no structures, grading, or excavation activities associated with the Project, the Project would not cause a

substantial adverse change in the significance of a tribal cultural resource, defined in Public Resources Code section

21074 as either a site, feature, place, cultural landscape that is geographically defined in terms of the size and scope

of the landscape, sacred place, or object with cultural value to a California Native American tribe, and that is Listed or

eligible for listing in the California Register of Historical Resources, or in a local register of historical resources as

defined in Public Resources Code section 5020.1(k), and Less than Significant impacts would occur.

b) A resource determined by the lead agency, in its discretion and supported by substantial evidence, to be

significant pursuant to criteria set forth in subdivision (c) of Public Resources Code Section 5024.1. In

applying the criteria set forth in subdivision (c) of Public Resources Code Section 5024.1, the lead agency

shall consider the significance of the resource to a California Native American tribe.

Less than Significant Impact. California Native American tribes have been notified and requested consultation

conducted in accordanceaccordance AB 52. On February 28, 2019, letters were sent out to the San Gabriel Band of

Mission Indians, the Juaneño Band of Mission Indians, the Soboba Band of Luiseño Indians, and the Gabrieleño

Band of Mission Indians - Kizh Nation. The Gabrieleño Band of Mission Indians - Kizh Nation requested consultation

with the County on March 8, 2019, via email. Following the written request, representatives from the Tribe and staff

from OC Public Works/OC Development Services and OC Parks engaged in consultation via telephone conference

on April 18, 2019. Given the information provided on the specifics of the Project, the Tribe concluded consultation. A

final consultation letter was sent to the Gabrieleño Band of Mission Indians - Kizh Nation on April 23, 2019.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.74

3.19 UTILITIES AND SERVICE SYSTEMS

3.19.1 Setting

Utilities and service systems to much of the project site is minimal. Most of the site is undeveloped or previously

disturbed and vacant. The Santa Ana Regional Water Quality Control Board is responsible for all areas of the project.

Power is provided by Southern California Edison. The site is without potable water.

3.19.2 Impact Analysis

Issues
Potentially
Significant

Impact

Less than
Significant
Impact with
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

UTILITIES AND SERVICE SYSTEMS: Would the project:

a) Require or result in the relocation or construction
of new or expanded water, wastewater treatment
or storm water drainage, electric power, natural
gas, or telecommunications facilities, the
construction or relocation of which could cause
significant environmental effects?

b) Have sufficient water supplies available to serve
the project and reasonably foreseeable future
development during normal, dry and multiple dry
years?

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

d) Generate solid waste in excess of the State or
local standards, or in excess of the capacity of
local infrastructure, or otherwise impair the
attainment of solid waste reduction goals?

e) Comply with federal, state, and local
management reduction statutes and regulations
related to solid waste?

a) Require or result in the relocation or construction of new or expanded water, wastewater treatment or

stormwater drainage, electric power, natural gas, or telecommunications facilities, the construction of which

could cause significant environmental effects?

Less than Significant Impact. The Project requires no potable water supply for the Project site; however, it does

include portable toilets to facilitate the East Orange I parking lot. The Project would not require the construction of a

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.75

new water or wastewater treatment facility or expansion of the existing treatment facilities serving the Project area.

Therefore, Less than Significant impacts would occur.

b) Have sufficient water supplies available to serve the project and reasonably foreseeable future development

during normal, dry and multiple dry years?

No Impact. The project consists of the development of a staging area, rehabilitating existing trails, and reestablishing

historical trails within previously disturbed areas. An existing staging area will be improved with ADA parking. The

new staging area will include accessible parking and signage in accordance with standards for ADA use, portable

restrooms, benches, and picnic tables. Water supplies would not be required as part of the proposed Project. Water

supplies would not be impacted by the Project.

c) Result in a determination by the wastewater treatment provider which serves or may serve the project that it

has adequate capacity to serve the project’s projected demand in addition to the provider’s existing

commitments?

Less than Significant Impact. The Project consists of the development of a staging area, rehabilitating existing

trails, and reestablishing historical trails within previously disturbed areas. An existing staging area will be improved

with ADA parking and a connection to existing trails. The new staging area will include a decomposed granite parking

lot, accessible parking and signage in accordance with standards for ADA use, portable restrooms, benches, and

picnic tables. While the project would include approximately 4 additional portable restrooms (two at EO I/II, two at

Mountain Park) there are already existing portable restrooms on the Project site on land managed by OC Parks.

These portable restrooms would be provided and serviced by a local company with the capacity to maintain and

dispose of all generated wastes. The impact would be Less than Significant to the wastewater treatment provider.

d) Generate solid waste in excess of State or local standards, or in excess of the capacity of local

infrastructure, or otherwise impair the attainment of solid waste reduction goals?

No Impact. The Project consists of the development of a staging area, rehabilitating existing trails, and reestablishing

historical trails within previously disturbed areas. An existing staging area will be improved with ADA parking. The

new staging area will include accessible parking and signage in accordance with standards for ADA use, portable

restrooms, benches, and picnic tables. Trash cans would be placed at each staging area to prevent littering. The

Project location is are served by the Olinda Alpha Landfill, the Frank R. Bowerman Landfill and the Prime Desecha

Landfill, which collect the solid waste currently generated by existing activities within festival areas around Irvine

Lake. New solid waste generated by the Project’s proposed improvements would be minimal compared with existing

activities. There would be no impact.

e) Comply with federal, state, and local management and reduction statutes and regulations related to solid

waste?

No Impact. New solid waste generated by the Project’s proposed improvements would be minimal compared with

existing activities. The Project would comply with all federal, state, and local statues and regulations relating to solid

waste. There would be no impact.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.76

3.20 WILDFIRE

3.20.1 Setting

Wildland fires (wildfires) can occur in open spaces containing a mixture of flammable and nonflammable vegetation

cover. The native areas surrounding the active landfill operation area are vulnerable to wildfires due to the steep

topography, highly flammable scrub vegetation and limited access for firefighting.

Portions of the proposed Project are located within State Responsivity Areas (SRA) and Local Responsibility Areas

(LRA) mapped by CalFire as Very High Fire Hazard Severity Zone (VHFHSZ). An LRA is an area where fire

protection is typically provided by city fire departments rather than by CalFire. An SRA is an area where CalFire has

the legal responsibility to provide fire protection services. Areas which have been mapped as VHFHSZ are the most

at risk for fire within the State. The fire hazard severity model used by CalFire to map these areas consists of two key

elements: probability of burning and probable fire behavior. The model also includes probability of flames and embers

threatening buildings and considers potential flame length, ember generation potential, and overall likelihood of an

area burning. Actions such as creating defensible space around buildings or thinning of nearby vegetation reduce the

fire risk of an area, but such actions do not substantially change the overall fire hazard. Fire risk is evaluated as a

combination of existing hazards plus mitigations (such as vegetation clearance).

In general, the fire hazard of an area is based on a combination of several variables. Some of these include:

• Fuel Load (vegetation type, density, moisture content)
• Topography (slope)
• Weather
• Building construction (considering combustible roof coverings)
• Wildfire history, and
• Whether there are local measures in place to help reduce the zone’s fire rating.

3.20.2 Impact Analysis

Issues

Potentially
Significant

Impact

Less than
Significant

Impact With
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

Wildfire. If located in or near state responsibility areas or lands classified as very high fire hazard severity
zones, would the project:

a) Substantially impair an adopted emergency
response plan or emergency evacuation plan?

b) Due to slope, prevailing winds, and other factors,
exacerbate wildfire risks, and thereby expose
project occupants to, pollutant concentrations from
a wildfire or the uncontrolled spread of a wildfire?

c) Require the installation or maintenance of
associated infrastructure (such as roads, fuel
breaks, emergency water sources, power lines, or
other utilities) that may exacerbate fire risk or that
may result in temporary or ongoing impacts to the
environment?

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.77

Issues

Potentially
Significant

Impact

Less than
Significant

Impact With
Mitigation

Incorporated

Less than
Significant

Impact

No
Impact

d) Expose people or structures to significance risks,
including downslope or downstream flooding or
landslides, as a result of runoff, post-fire slope
instability, or drainage changes?

a) Substantially impair an adopted emergency response plan or emergency evacuation plan?

No Impact. Construction and operation of the proposed Project would include renovations and improvements to

existing recreational trails, and the installation of minor improvements such as portable toilets and trash containers.

The Project does not include the construction and operation of infrastructure which would alter the existing baseline

emergency response risks or interfere with any adopted emergency response or emergency evacuation plans. All

existing plans would remain unchanged during the construction and operation of the proposed Project.

b) Due to slope, prevailing winds, or other factors, exacerbate wildfire risks, and thereby expose

project occupants to, pollutant concentrations from a wildfire or the uncontrolled spread of a

wildfire?

Less than Significant Impact with Mitigation. Construction of the proposed Project would involve the use of

various earthmoving equipment such as compact excavators or ride-on earth movers. Additionally, some specialized

internal combustion tools such as brush mowers and chainsaws will be utilized for tree and vegetation removal. This

introduction of equipment into the areas mapped as VHFHSZ would increase the baseline wildfire risks and expose

construction workers, and nearby residents to an increased risk of wildfire. During construction, heavy equipment and

passenger vehicles driving on vegetated areas prior to clearing could increase the risk of fire. Heated mufflers,

explosives used during site preparation, and improper disposal of cigarettes could potentially ignite surrounding

vegetation. The use of heavy equipment, such as bulldozers and graders during construction activities and to clear

vegetation, has the potential to ignite a wildland fire from sparks created when equipment blades strike rocks or metal

objects. If discovered by equipment operator or other Project personnel, small ignitions can be quickly suppressed by

the construction equipment and/or on site fire watch personnel by activities such as bulldozing a small ignition.

The Project site contains areas mapped as a VHFHSZ, during extreme weather conditions an uncontrolled grass fire

originating within those areas could spread off site and up the slopes of the adjacent wildland areas, posing a risk to

life and property. However, the probability of a wildfire to occur as a result of unmitigated Project construction would

be low due to the low vegetative fuel load, the proposed moderate level of heavy equipment use and the short

construction duration. Regionally, any fire that escapes control or spreads into the mountains could result in a large

amount of damage, and the risk of fire as a result of unmitigated Project construction is therefore considered

potentially significant.

The fuel tanks on board some construction equipment can contain fuel volumes ranging from 100 to 500 gallons.

Accidental ignition could result in a fire, which, depending on the location, could spread outside the immediate area.

All construction equipment is required to have fire suppression equipment on board or at the work site. Additionally,

permitting requirements of the jurisdictional fire agencies, existing fire codes, and the development of a Project-

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.78

specific fire plan, as required by Mitigation Measure FIRE-1 (Fire Protection Plan), would mitigate this potentially

significant impact to below a level of significance.

Mitigation Measure

FIRE-1 Fire Prevention Plan

The Applicant shall prepare a Fire Prevention Plan that meets the Orange County Fire Authority (Authority)

requirements. The plan shall contain, but not be limited to, the following provisions:

1. Comply with all applicable laws of the State of California and the Fire Prevention Plan. Ensure that a copy of

this Fire Prevention Plan and any special permits are to be known and in possession of Project

foreman/supervisor on work site daily.

2. All construction equipment shall be fitted with appropriate spark arrestors. Spark arrestors shall meet the

standards set forth in the National Wildfire Coordinating Group publication for Multi-position Small Engines,

#430-1, or General Purpose and Locomotive, #430-2. Unless determined appropriate by the Authority, spark

arrestors are not required on equipment powered by exhaust-driven turbo charged engines or motor

vehicles equipped with a maintained muffler. The Applicant shall provide documentation of spark arrestors to

the Authority prior to bringing each piece of equipment on site.

3. All construction vehicles and equipment shall carry at least one fully charged fire extinguisher. Fire

extinguishers shall be of the type and size set forth in the California Public Resources Code Section 4431.

Fire extinguishers shall be appropriately maintained throughout construction, and records of pressure

checks shall be submitted to the Authority monthly. Additionally, the following requirements shall apply:

i. Each truck, personnel vehicle, tractor, grader or piece of heavy equipment shall have one shovel, one

axe (or Pulaski) and a fully charged fire extinguisher.

ii. Each gasoline powered tool (such as chainsaws, chippers, rock drills, etc.) shall have one shovel and

one pressurized fire extinguisher. Shovels must be kept within 25 feet of tools when in use.

iii. All tools and equipment above shall be in good workable conditions, with employee’s trained on their

use.

iv. Shovels shall be “O” or larger and be not less than 46 inches in over length.

v. Axes (or Pulaskis) shall have 2.5-pound or larger heads and be not less than 28 inches in overall

length

4. Welding or other hot work shall not occur during the Project without an appropriate hot work permit.

5. A full-time fire watch with appropriately trained personnel and appropriate firefighting equipment shall be

available and on site during all times when construction work is taking place. The Applicant shall designate a

qualified on-site fire supervisor during Project construction who shall be authorized to act on behalf of the

Authority in fire prevention and suppression. The on-site supervisors shall be approved prior to start of

Project construction by the Authority.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.79

Fire Watch personnel shall be responsible for patrolling the construction work area for the prevention and

detection of fires, and to make sure all fire regulations and fire prevention plans are met, and to take/direct

suppression action where necessary. The Fire Watch personnel shall not be permitted to perform other non-

fire-related duties. Fire Watch personnel shall remain on duty for at least one hour after the close of work or

sunset (whichever comes first). During Red Flag conditions or when deemed necessary by the Authority,

Fire Watch personnel shall be required until sunset.

6. The Applicant shall cooperate with the Authority to determine appropriate protocols and provisions for fire

and emergency access to the area. The protocols shall include provisions and appropriate notifications if

roadway blockages were to occur due to large loads during construction or operation.

7. Cleared and maintained parking areas shall be designated. No parking shall be allowed outside of

designated areas. Parking lots shall be covered with gravel.

8. The Applicant shall coordinate with the Authority to determine if additional repeaters or communication

equipment would be required for fire response.

9. Refueling shall be performed within equipment service areas, parking areas, and gas and oil storage areas

whenever possible.

10. Equipment service areas, parking areas, and gas and oil storage areas shall be cleared of all flammable

material down to mineral soil for the radius of at least ten feet. Small mobile or stationary internal

combustion engines shall be cleared of flammable material for a slope distance of at least ten feet from such

engine.

11. The Applicant shall participate in the Red Flag Warning program with local fire agencies and the National

Weather Service. The Applicant shall stop work during Red Flag conditions. If a Red Flag Warning were to

occur during critical work activities, or work activities that cannot be stopped (such as equipment

movement), the Authority shall be immediately notified. Communication protocols shall be outlined in the

plan. The Authority shall approve resumption of construction activities.

c) Require the installation or maintenance of associated infrastructure (such as roads, fuel breaks,

emergency water sources, power lines, or other utilities) that may exacerbate fire risk or that may

result in temporary or ongoing impacts to the environment?

Less than Significant Impact with Mitigation. The Project does not propose the installation of new infrastructure,

rather improvements to the existing project facilities. The Project would not include new roadways or powerlines

which could increase fire risk. Construction and operation of the project would both involve ongoing maintenance to

existing facilities, and would include the use of internal combustion engines and small earth moving equipment. This

introduction of equipment into the areas mapped as VHFHSZ for the rehabilitation and maintenance of the Project

would increase the baseline wildfire risks and expose construction workers, and nearby residents to an increased risk

of wildfire. Similar to impacts discussed above, permitting requirements of the jurisdictional fire agencies, existing fire

codes, and the development of a Project-specific fire plan, as required by Mitigation Measure FIRE-1 (Fire Protection

Plan), would mitigate this potentially significant impact to below a level of significance.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.80

Mitigation Measure

FIRE-1 Fire Prevention Plan

d) Expose people or structures to significance risks, including downslope or downstream flooding or

landslides as a result of runoff, post-fire slope instability, or drainage changes?

No Impact. The Project does not involve development of residential dwellings and would not increase the wildland-

urban interface, defined as the area where structures and other human development meet or intermingle with

undeveloped wildland or natural open space. Construction of the Project does not substantially alter the risk of

landslides after a wildfire compared to other uses and risks in the area. Impacts which could result from increased

risks to downslope or downstream areas would be similar to those currently posed by the existing baseline wildfire

risk and would not increase during operation of the proposed Project.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.81

3.21 MANDATORY FINDINGS OF SIGNIFICANCE

Potentially
Significant

Impact

Less than
Significant

with Mitigation
Incorporated

Less than
Significant

Impact No Impact

XVIII. MANDATORY FINDINGS OF SIGNIFICANCE

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

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

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

a) Does the project have the potential to degrade the quality of the environment, substantially reduce the

habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels,

threaten to eliminate a plant or animal community, substantially reduce the number or restrict the range of a

rare or endangered plant or animal, or eliminate important examples of the major periods of California

history or prehistory?

Less than Significant with Mitigation Incorporated. Subject to Mitigation Measures BIO-1 through BIO-7, the

Project would not have a substantial impact on special status species, stream habitat, and wildlife dispersal and

migration. The Project does not include a component with the potential to otherwise degrade the quality of the

environment or eliminate important examples of the major periods of California history or prehistory and include the

implementation of Mitigation Measures CULT-1 and GEO-1. Consequently, the Project’s Mandatory Finding of

Significance relative to degrading the quality of the environment would be Less than Significant with mitigation

incorporated.

b) Does the project have impacts that are individually limited, but cumulatively considerable? (“Cumulatively

considerable” means that the incremental effects of a project are considerable when viewed in connection

with the effects of past projects, the effects of other current projects, and the effects of probable future

projects.)

Less than Significant with Mitigation Incorporated. Less than Significant with Mitigation Incorporated.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Environmental Impact Analysis

 3.82

A cumulative impact could occur for a given resource area if the project were to result in an incrementally

considerable contribution to a significant cumulative impact resulting from past, present, and reasonably foreseeable

future projects. As addressed in the above analysis, implementation of the Project would not, in itself, result in any

potentially direct or indirect significant unavoidable impacts.

The Project is limited to short-term construction activities regarding development of a staging area, rehabilitating

existing trails, and installing minor services such as trash cans. An existing staging area will be improved with ADA

parking and a connection to existing trails. The new staging area will include a graveled parking lot, accessible

parking and signage in accordance with standards for ADA use, portable restrooms, benches, and picnic tables. The

Project is consistent with the existing land use, would not result in population growth, would not generate substantial

demand for new utility and service systems or long-term increase in air emissions, noise, or traffic. The Project trails

and parking lot are located in generally remote areas, and there are no known planned projects in the vicinity of any

of the Project sites. Past and ongoing projects in the vicinity of the trails and trailheads include roads, residential

developments, and other recreational projects. The impacts of the proposed Project would be limited in both intensity

and scope due to the relatively small size, scattered locations, and type of trail improvements proposed.

Construction of the Project would primarily result in potential impacts associated with construction to biological

resources, cultural resources, geology and soils, hydrology and water quality, and noise. With incorporation of

Mitigation Measures AQ-1 through AQ-5, BIO-1 through BIO-7, CULT-1, GEO-1, WQ-1 through WQ-3, NOI-1, and

FIRE-1, potential impacts of the Project would be substantially avoided or offset and would not rise to a level of

significance.

Since Project impacts would be less than significant after mitigation, impacts associated with the proposed Project

are not expected to contribute considerably to cumulative impacts in the vicinity of the trail alignments. Cumulative

impacts would be less than significant.

c) Does the project have environmental effects, which will cause substantial adverse effects on human beings,

either directly or indirectly?

Less than Significant with Mitigation Incorporated. Subject to Mitigation Measure NOI-1, which would require

construction and maintenance activities to occur during days and times consistent the County’s Noise Ordinance, the

Project would not have result in an environmental effect, which would cause substantial adverse effects on human

beings. The Project would have Less than Significant impacts relative to adverse effects on humans, either directly or

indirectly with mitigation incorporated.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.1

4.0 MITIGATION MONITORING AND REPORTING PLAN

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

AIR QUALITY
AQ-1 OC Parks Vehicle travel on unpaved roadways shall be limited to 15 miles

per hour or less.

All Project
Activities

AQ-2 OC Parks A gravel apron, 25 feet long by road width, shall be used to
reduce mud/dirt trackout from unpaved truck/vehicle exit routes.

Project Activities
Involving
Grading and/or
Excavations

AQ-3 OC Parks A soil stabilizer shall be applied to unpaved construction site
access routes.

Project Activities
Involving
Grading and/or
Excavations

AQ-4 OC Parks Apply water three times daily to disturbed construction areas. Project Activities
Involving
Grading and/or
Excavations

AQ-5 OC Parks Ground cover shall be replaced in disturbed areas as quickly as
possible.

Project Activities
Involving
Grading and/or
Excavations

BIOLOGICAL RESOURCES
BIO-1 OC Parks Wildlife Pre-Construction Surveys and Biological

Monitoring: Prior to ground disturbance or vegetation clearing
within the Project site, a qualified biologist shall conduct
surveys for wildlife (no more than 14 days prior to site disturbing
activities) where suitable habitat is present and directly
impacted by construction activities. The qualified biologist must
be approved by OC Parks prior to the commencement of
surveys. Wildlife found within the Project site or in areas

Prior to
Construction

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.2

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

potentially affected by the Project will be relocated to the
nearest suitable habitat that will not be affected by the project
prior to the start of construction. Special-status species found
within a Project impact area shall be relocated by an authorized
biologist to suitable habitat outside the impact area.
The Project proponent shall provide written evidence to OC
Parks, that the Project proponent has retained a qualified
biological monitor with expertise in the species known to occur
or with the potential to occur on the Project site. The qualified
biologist shall be present during initial ground disturbance for
each phase of construction. Once initial ground disturbance is
complete, monitoring will occur periodically during all
construction activities. The qualified biologist(s) shall be present
at all times during ground-disturbing activities immediately
adjacent to, or within habitat that supports populations of listed
or special-status species.
If required, during pre-construction surveys and/or required
monitoring efforts, the qualified biologist will relocate common
and special-status species that enter the Project site; some
special-status species may require specific permits prior to
handling and/or have established protocols for relocation.
Records of all detection capture, and release shall be reported
to CDFW.

BIO-2 OC Parks Environmental Awareness Training: The Project proponent
shall submit proof to the OC Parks, that all Project personnel
attended an environmental awareness and compliance training
program. The training program shall present the environmental
regulations and applicable permit conditions that the Project
team shall comply with. The training program shall include
applicable measures established for the Project to minimize
impacts to water quality and avoid sensitive resources, habitats
and species. Dated sign-in sheets for attendees at these
meetings shall be maintained and submitted to OC
Development Services.

Prior to
Construction

BIO-3 OC Parks Implement Best Management Practices (BMPs): The Project
shall implement the following Best Management Practices
(BMPs):

All Project
Activities

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.3

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

• Restrict non-essential equipment to the existing roadways
and/or ruderal areas to avoid disturbance to native
vegetation.

• All excavation, steep-walled holes or trenches in excess of
six inches in depth shall will be covered at the close of each
working day by plywood or similar materials or provided with
one or more escape ramps constructed of earth dirt fill or
wooden planks. Trenches will also be inspected for
entrapped wildlife each morning prior to onset of construction
activities and immediately prior to covering with plywood at
the end of each working day. Before such holes or trenches
are filled, they will be thoroughly inspected for entrapped
wildlife. Any wildlife discovered will be allowed to escape
before construction activities are allowed to resume or
removed from the trench or hole by a qualified biologist
holding the appropriate permits (if required).

• Minimize mechanical disturbance of soils to reduce impact of
habitat manipulation on small mammals, reptiles, and
amphibians.

• Removal/disturbance of vegetation shall be minimized to the
greatest extent feasible.

• Install and maintain appropriate erosion/sediment control
measures, as needed, throughout the duration of work
activities.

• Vehicles shall not be driven, or equipment operated, in water
covered/wetted portions of the stream channel, or where
riparian vegetation may be destroyed, except as otherwise
provided for in the permits/agreements from the CDFW,
USACE, and/or Regional Water Quality Control Board
(RWQCB).

• No vehicles or equipment shall be refueled within 100 feet of
an ephemeral drainage or wetland unless a bermed and lined
refueling area is constructed. Spill kits shall be maintained on
site in sufficient quantity to accommodate at least three
complete vehicle tank failures of 50 gallons each. Any
vehicles driven and/or operated within or adjacent to
drainages or wetlands shall be checked and maintained daily
to prevent leaks of materials.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.4

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

• Disinfection of all equipment prior to use on the project site to
reduce potential for the spread of ISHBs.

• Pruning of tree limbs within the Project area potentially
infested with ISHBs.

• Avoidance and minimization of the transport of potential
ISHB host tree materials and proper disposal of potential
host materials (i.e., chipping, solarization, composting all
prior to delivering to a landfill).

BIO-4 OC Parks Nesting Bird Surveys and Avoidance Measures: Prior to
initial site disturbance, seasonally timed presence/absence
surveys for nesting birds shall be conducted by a qualified
biologist; the qualified biologist must be approved by OC Parks
ices prior to the commencement of surveys. If construction
activities carry over into a second nesting season(s) the
surveys will need to be completed annually until the Project is
complete. A minimum of three survey events, three days apart
shall be conducted (with the last survey no more than three
days prior to the start of site disturbance), if construction is
scheduled to begin during avian nesting season (February 15th
through September 15th); surveys for raptors shall be
conducted from January 1st to August 15th. Surveys shall be
conducted within 500 feet of all Project activities.
If coastal California gnatcatcher, least Bell’s vireo, or other
special-status species are observed, consultation with USFWS
and/or CDFW is required. If breeding birds with active nests are
found prior to or during construction, a qualified biological
monitor shall establish a 300-foot buffer around the nest and no
activities will be allowed within the buffer(s) until the young have
fledged from the nest or the nest fails. The prescribed buffers
may be adjusted by the qualified biologist based on existing
conditions around the nest, planned construction activities,
tolerance of the species, and other pertinent factors. The
qualified biologist shall conduct regular monitoring of the nest to
determine success/failure and to ensure that Project activities
are not conducted within the buffer(s) until the nesting cycle is
complete or the nest fails. If construction occurs outside of
avian nesting season, only a single presence/absence survey
will be required.

All Project
Activities

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.5

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

BIO-5 OC Parks Conduct Pre-Construction Surveys for State and Federally
Threatened, Endangered, Proposed, Petitioned, Candidate,
and other Special-Status Plants and Development of a
Transplanting Plan: Prior to initial ground disturbance and for
undisturbed areas in subsequent construction years, the Project
proponent shall conduct pre-construction surveys for State and
federally listed Threatened and Endangered, Proposed,
Petitioned, Candidate, and other special-status plants in all
areas subject to ground-disturbing activity. The surveys shall be
conducted during the appropriate blooming period(s) by a
qualified plant ecologist/biologist, approved by OC Parks,
according to protocols established by the USFWS, CDFW, and
CNPS. All listed plant species found shall be marked and
avoided. Any populations of special-status plants found during
surveys will be fully described, mapped, and a CNPS Field
Survey Form or written equivalent shall be prepared.
Prior to ground disturbance activities or vegetation removal, any
populations of listed or special-status plant species identified
during the surveys within the Project limits and beyond, shall be
protected and a buffer zone placed around each population.
The buffer zone shall be established around these areas and
shall be of sufficient size to eliminate potential disturbance to
the plants from human activity and any other potential sources
of disturbance including human trampling, erosion, and dust.
The size of the buffer depends upon the proposed use of the
immediately adjacent lands and includes consideration of the
plant’s ecological requirements (e.g., sunlight, moisture, shade
tolerance, physical and chemical characteristics of soils) that
are identified by the qualified plant ecologist and/or botanist.
The buffer for herbaceous and shrub species shall be, at
minimum, 50 feet from the perimeter of the population or the
individual; the qualified plant ecologist/biologist may increase
this minimum buffer depending on species and location. A
smaller buffer may be established, provided there are adequate
measures in place to avoid the take of the species, with the
approval of the USFWS and CDFW as applicable.
Where impacts to listed plants are determined to be
unavoidable, the USFWS and/or CDFW shall be consulted for
authorization. Additional mitigation measures to protect or

Prior to
construction

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.6

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

restore listed plant species or their habitat, including but not
limited to a salvage plan including seed collection and
replanting, may be required by the USFWS or CDFW before
impacts are authorized, whichever is appropriate.

BIO-6 OC Parks Conduct Protocol Surveys for Least Bell’s Vireo and
Coastal California Gnatcatcher A qualified avian biologist
shall conduct focused protocol surveys in suitable habitat within
500 feet of proposed Project disturbance areas within the
breeding season prior to the start of construction. The surveys
shall be of adequate duration to verify potential nest sites if
work is scheduled to occur during the breeding season and
follow established protocols.
If a territory or nest is confirmed in a previously unoccupied
area, the CDFW and USFWS shall be notified within 48 hours.
In coordination with the CDFW and USFWS, a 300-foot
disturbance-free buffer shall be established and demarcated by
fencing or flagging. This buffer may be adjusted as determined
by a qualified avian biologist in coordination with the CDFW and
USFWS. The County, in consultation with the qualified biologist,
shall halt construction if activities outside of but near the 300-
foot buffer are determined to be negatively impacting the
nesting birds. The qualified biologist shall devise methods to
reduce the noise and/or disturbance in the vicinity as needed.
This may include methods such as, but not limited to, turning off
vehicle engines and other equipment whenever possible to
reduce noise, installing a protective noise barrier between the
nest site and the construction activities, and working in other
areas until the young have fledged. All active nests shall be
monitored on a weekly basis until the nestlings fledge.

Prior to
construction

BIO-7 OC Parks Vegetation Removal and Replacement: Construction
activities shall be done in such a manner as to minimize the
removal of native vegetation. If native vegetation removal
cannot be avoided, and the removal is approved by OC Parks,
the impacted plant communities shall be replaced at a
mitigation ratio of 1:1. Sensitive communities shall be replaced
at a mitigation ration of 3:1. The compensation for the loss of
habitats may be achieved either by a) on-site habitat creation or
enhancement of California sycamore woodlands and southern

All Project
Activities

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.7

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

riparian scrub communities with similar species compositions to
those present prior to construction, b) off-site creation or
enhancement of California sycamore woodlands and southern
riparian scrub communities, or c) participation in an established
mitigation bank program.
Prior to the removal of native vegetation, if on or off-site
mitigation is required, a Habitat Mitigation and Monitoring Plan
shall be prepared that will guide all restoration and monitoring
activities. This plan shall include, at a minimum, the following:
• Proposed species list for creation/enhancement;
• Planting/seeding methodology;
• Irrigation plan;
• Weeding schedule;
• Success criteria;
• Monitoring methodology and schedule; and
• Reporting requirements.

CULTURAL RESOURCES
CULT-1 OC Parks The applicant shall provide written evidence to OC Parks, that

the applicant has retained a County-certified archaeologist, to
observe ground disturbance activities and salvage and
catalogue archaeological resources as necessary. The
archaeologist shall be present at the pre-grade conference,
shall establish procedures for archaeological resource
surveillance, and shall establish, in cooperation with the
applicant, procedures for temporarily halting or redirecting work
to permit the sampling, identification, and evaluation of the
artifacts as appropriate. If the archaeological resources are
found to be significant, the archaeological observer shall
determine appropriate actions, in cooperation with the project
applicant, for exploration and/or salvage.
The applicant shall obtain approval of the archaeologist’s
follow-up report from OC Parks. The report shall include: the
period of inspection, an analysis of any artifacts found and the
present repository of the artifacts. The archaeologist shall
prepare excavated material to the point of identification.
Applicant shall offer excavated finds for curatorial purposes to
the County of Orange, or its designee, on a first refusal basis.

Prior to
construction

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.8

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

These actions, as well as final mitigation and disposition of the
resources, shall be subject to the approval of OC Parks.
Applicant shall pay curatorial fees if an applicable fee program
has been adopted by the Board of Supervisors, and such fee
program is in effect at the time of presentation of the materials
to the County of Orange or its designee, all in a manner
meeting the approval of OC Parks.

CULT-2 OC Parks Human Remains. If human remains are discovered, all work
shall be halted immediately within 50 feet of the discovery, the
City shall be notified, and the County Coroner must be notified,
according to Section Public Code Resources Code Section
5097.98. The County Coroner must be notified within 24 hours
of the discovery, and within two working days of notification of
the discovery would make such a determination. If the County
Coroner determines that the remains are or are believed to be
Native American, the County Coroner would notify the NAHC in
Sacramento within 24 hours. In accordance with Section
5097.98 of the California Public Resources Code, the NAHC
must immediately notify those persons it believes to be the
most likely descended from the deceased Native American. The
descendants shall complete their inspection within 48 hours of
being granted access to the site. The designated Native
American representative would then determine, in consultation
with the County Construction Engineer, the treatment and
disposition of the human remains.

During
Construction

Geology and Soils
GEO-1 OC Parks Prior to the start of construction, a paleontological resource

monitoring and mitigation plan (PRMMP) will be prepared. The
PRMMP will provide detailed recommended monitoring
locations including locations mapped as high to very high
sensitivity; a description of a worker training program; detailed
procedures for monitoring, fossil recovery, laboratory analysis,
and museum curation; and notification procedures in the event
of a fossil discovery by paleontological monitor or other project
personnel. A curation agreement with an accredited repository
approved by OC Parks must be obtained. Any subsurface
bones or potential fossils that are unearthed during construction
should be evaluated by a Qualified Paleontologist.

Prior to
construction

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.9

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

WQ-3 OC Parks See WQ-3 Stormwater Pollution Prevention Plan
below

Prior to
construction

Hydrology and Water Quality
WQ-1 OC Parks The applicant shall submit for review and approval by the

Manager, Building and Safety Permit Services, a Water Quality
Management Plan (WQMP) specifically identifying Best
Management Practices (BMPs) that will be used onsite to
control predictable pollutant runoff. The applicant shall utilize
the Orange County Drainage Area Management Plan (DAMP),
Model WQMP, and Technical Guidance Manual for reference,
and the County’s WQMP template for submittal. This WQMP
shall include the following:

- Detailed site and project description
- Potential stormwater pollutants
- Post-development drainage characteristics
- Low Impact Development (LID) BMP selection and analysis

Hydromodification Control BMP selection and analysis
- Structural and Non-Structural source control BMPs
- Site design and drainage plan (BMP Exhibit)
- GIS coordinates for all LID and Treatment Control

BMPs
Operation and Maintenance (O&M) Plan that (1) describes the
long-term operation and maintenance requirements for BMPs
identified in the BMP Exhibit; (2) identifies the entity that will be
responsible for long-term operation and maintenance of the
referenced BMPs; and (3) describes the mechanism for funding
the long-term operation and maintenance of the referenced
BMPs
The BMP Exhibit from the approved WQMP shall be included
as a sheet in all plan sets submitted for plan check and all
BMPs shall be depicted on these plans.

Prior to
construction

WQ-2 OC Parks Compliance with the NPDES Implementation Program
Prior to the issuance of a certificate of use and occupancy, the
applicant shall demonstrate compliance with the County’s

Prior to
construction

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.10

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

NPDES Implementation Program in a manner meeting the
satisfaction of the Manager, OC Inspection, including:
- Demonstrate that all structural Best Management Practices

(BMPs) described in the BMP Exhibit from the project’s
approved WQMP have been implemented, constructed and
installed in conformance with approved plans and
specifications

- Demonstrate that the applicant has complied with all non-
structural BMPs described in the project’s WQMP

- Submit for review and approval an Operations and
Maintenance (O&M) Plan for all structural BMPs (the O&M
Plan shall become an attachment to the WQMP;

- Demonstrate that copies of the project’s approved WQMP
(with attached O&M Plan) are available for each of the initial
occupants;

- Agree to pay for a Special Investigation from the County of
Orange for a date twelve (12) months after the issuance of a
Certificate of Use and Occupancy for the project to verify
compliance with the approved WQMP and O&M Plan

- Demonstrate that the applicant has RECORDED one of the
following:

1. The CC&R’s (that must include the approved WQMP and

O&M Plan) for the project’s Homeowner’s Association;
2. A water quality implementation agreement that has the

approved WQMP and O&M Plan attached; or
3. 3. The final approved Water Quality Management Plan

(WQMP) and Operations and Maintenance (O&M) Plan.
WQ-3 OC Parks Stormwater Pollution Prevention Plan

The applicant shall demonstrate compliance with California’s
General Permit for Stormwater Discharges Associated with
Construction Activity by providing a copy of the Notice of Intent
(NOI) submitted to the State Water Resources Control Board
and a copy of the subsequent notification of the issuance of a
Waste Discharge Identification (WDID) Number; or other proof
of filing in a manner meeting the satisfaction of the Manager,
Permit Intake. Projects subject to this requirement shall prepare

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.11

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

and implement a Stormwater Pollution Prevention Plan
(SWPPP). A copy of the current SWPPP shall be kept at the
project site and be available for County review on request.

Noise
NOI-1 OC Parks Construction and Maintenance Noise Reduction

A. The project proponent shall produce evidence acceptable
to the Manager, Building and Safety, that:
1. All construction vehicles or equipment, fixed or mobile,

operated within 1,000 feet of a dwelling shall be
equipped with properly operating and maintained
mufflers.

2. All operations shall comply with Orange County
Codified Ordinance Division 6 (Noise Control)
including limiting construction activities between the
hours of 8:00 a.m. and 7:00 p.m. on all days except
Sunday.

3. Stockpiling and/or vehicle staging areas shall be
located as far as practicable from dwellings.

B. Notations in the above format, appropriately numbered and
included with other notations on the front sheet of the
project’s permitted plans, will be considered as adequate
evidence of compliance with this condition.

During
Construction

Wildfires
FIRE-1 Orange

County Fire
Authority

FIRE-1 Fire Prevention Plan
The Applicant shall prepare a Fire Prevention Plan that meets
the Orange County Fire Authority (Authority) requirements. The
plan shall contain, but not be limited to, the following provisions:

1. Comply with all applicable laws of the State of

California and the Fire Prevention Plan. Ensure that a

copy of this Fire Prevention Plan and any special

permits are to be known and in possession of Project

foreman/supervisor on work site daily.

Prior to
construction

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.12

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

2. All construction equipment shall be fitted with
appropriate spark arrestors. Spark arrestors shall meet
the standards set forth in the National Wildfire
Coordinating Group publication for Multi-position Small
Engines, #430-1, or General Purpose and Locomotive,
#430-2. Unless determined appropriate by the
Authority, spark arrestors are not required on
equipment powered by exhaust-driven turbo charged
engines or motor vehicles equipped with a maintained
muffler. The Applicant shall provide documentation of
spark arrestors to the Authority prior to bringing each
piece of equipment on site.

3. All construction vehicles and equipment shall carry at
least one fully charged fire extinguisher. Fire
extinguishers shall be of the type and size set forth in
the California Public Resources Code Section 4431.
Fire extinguishers shall be appropriately maintained
throughout construction, and records of pressure
checks shall be submitted to the Authority monthly.
Additionally, the following requirements shall apply:

4. Each truck, personnel vehicle, tractor, grader or piece
of heavy equipment shall have one shovel, one axe (or
Pulaski) and a fully charged fire extinguisher.

5. Each gasoline powered tool (such as chainsaws,
chippers, rock drills, etc.) shall have one shovel and
one pressurized fire extinguisher. Shovels must be
kept within 25 feet of tools when in use.

6. All tools and equipment above shall be in good
workable conditions, with employee’s trained on their
use.

7. Shovels shall be “O” or larger and be not less than 46
inches in over length.

8. Axes (or Pulaskis) shall have 2.5-pound or larger
heads and be not less than 28 inches in overall length

9. Welding or other hot work shall not occur during the
Project without an appropriate hot work permit.

10. A full-time fire watch with appropriately trained
personnel and appropriate firefighting equipment shall
be available and on site during all times when

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.13

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

construction work is taking place. The Applicant shall
designate a qualified on-site fire supervisor during
Project construction who shall be authorized to act on
behalf of the Authority in fire prevention and
suppression. The on-site supervisors shall be
approved prior to start of Project construction by the
Authority.

Fire Watch personnel shall be responsible for
patrolling the construction work area for the prevention
and detection of fires, and to make sure all fire
regulations and fire prevention plans are met, and to
take/direct suppression action where necessary. The
Fire Watch personnel shall not be permitted to perform
other non-fire-related duties. Fire Watch personnel
shall remain on duty for at least one hour after the
close of work or sunset (whichever comes first). During
Red Flag conditions or when deemed necessary by
the Authority, Fire Watch personnel shall be required
until sunset.

11. The Applicant shall cooperate with the Authority to
determine appropriate protocols and provisions for fire
and emergency access to the area. The protocols shall
include provisions and appropriate notifications if
roadway blockages were to occur due to large loads
during construction or operation.

12. Cleared and maintained parking areas shall be
designated. No parking shall be allowed outside of
designated areas. Parking lots shall be covered with
gravel.

13. The Applicant shall coordinate with the Authority to
determine if additional repeaters or communication
equipment would be required for fire response.

14. Refueling shall be performed within equipment service
areas, parking areas, and gas and oil storage areas
whenever possible.

15. Equipment service areas, parking areas, and gas and
oil storage areas shall be cleared of all flammable
material down to mineral soil for the radius of at least

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT PLAN PROJECT DRAFT INITIAL
STUDY/MITIGATED NEGATIVE DECLARATION

Mitigation Monitoring and Reporting Plan

 4.14

Mitigation
Measure

Lead Agency
Department Action(s) Required

Required Time
of Compliance

Action
Taken

Verified
By/Dept. Date

Further
Action
Needed

ten feet. Small mobile or stationary internal
combustion engines shall be cleared of flammable
material for a slope distance of at least ten feet from
such engine.

16. The Applicant shall participate in the Red Flag
Warning program with local fire agencies and the
National Weather Service. The Applicant shall stop
work during Red Flag conditions. If a Red Flag
Warning were to occur during critical work activities, or
work activities that cannot be stopped (such as
equipment movement), the Authority shall be
immediately notified. Communication protocols shall
be outlined in the plan. The Authority shall approve
resumption of construction activities.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Proposed Findings

 5.1

5.0 PROPOSED FINDINGS

ENVIRONMENTAL DETERMINATION

On the basis of this initial evaluation:

I find that the proposed Project COULD NOT have a significant effect on the environment, and a

NEGATIVE DECLARATION will be prepared.

I find that although the proposed Project could have a significant effect on the environment, there will

not be a significant effect in this case because the mitigation measures described on an attached

sheet have been added to the project. A MITIGATED NEGATIVE DECLARATION will be prepared.

Attached Mitigation Measures and Monitoring Program.

I find that the proposed Project MAY have a significant effect on the environment, and an

ENVIRONMENTAL IMPACT REPORT is required.

I find that the proposed Project MAY have a significant effect on the environment, but at least one

effect 1) has been adequately analyzed in an earlier document pursuant to applicable legal

standards, and 2) has been addressed by mitigation measures based on the earlier analysis as

described on attached sheets, if the effect is a “potentially significant impact” or “potentially significant

unless mitigated.” An ENVIRONMENTAL IMPACT REPORT is required, but it must analyze only the

effects that remain to be addressed.

I find that although the proposed Project could have a significant effect on the environment, because

all potentially significant effects (a) have been analyzed adequately in an earlier EIR or NEGATIVE

DECLARATION pursuant to applicable standards, and (b) have been avoided or mitigated pursuant

to that earlier EIR or NEGATIVE DECLARATION, nothing further is required.

 Signature: Date:

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

List of Preparers

 6.1

6.0 LIST OF PREPARERS

Lead Agency
Natalia Gaerlan, PLA

Orange County Parks

Project Manager StephAnnie Roberts Stantec Consulting Services Inc.

Graphics Design Jared Varonin Stantec Consulting Services Inc.

Project Description Lindsay McDonough Stantec Consulting Services Inc.

 StephAnnie Roberts Stantec Consulting Services Inc.

Aesthetics Lindsay McDonough Stantec Consulting Services Inc.

Agriculture and Forestry Resources Colleen Hulbert Stantec Consulting Services Inc.

Air Quality Michael Weber Stantec Consulting Services Inc.

Biological Resources Jared Varonin Stantec Consulting Services Inc.

Cultural Resources Colleen Hulbert Stantec Consulting Services Inc.

Energy Patrick Meddaugh Stantec Consulting Services Inc.

Geology and Soils Colleen Hulbert Stantec Consulting Services Inc.

Greenhouse Gas Emissions Michael Weber Stantec Consulting Services Inc

Hazards and Hazardous Materials Colleen Hulbert Stantec Consulting Services Inc.

 StephAnnie Roberts Stantec Consulting Services Inc.

Hydrology and Water Quality Lindsay McDonough Stantec Consulting Services Inc.

Land Use and Planning Patrick Meddaugh Stantec Consulting Services Inc.

Mineral Resources Colleen Hulbert Stantec Consulting Services Inc.

Noise Lindsay McDonough Stantec Consulting Services Inc.

Population and Housing Colleen Hulbert Stantec Consulting Services Inc.

Public Services Colleen Hulbert Stantec Consulting Services Inc.

Recreation David Christie Stantec Consulting Services Inc.

Transportation and Traffic Patrick Meddaugh Stantec Consulting Services Inc.

Tribal Cultural Resources Colleen Hulbert Stantec Consulting Services Inc.

Utilities and Service System David Christie Stantec Consulting Services Inc.

Wildfire Patrick Meddaugh Stantec Consulting Services Inc.

Mandatory Findings of Significance StephAnnie Roberts Stantec Consulting Services Inc.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

References

 7.1

7.0 REFERENCES

Glen Lukos, 2004

California Farmland Mapping and Monitoring Program, 2018. Available online at
https://www.arcgis.com/home/webmap/viewer.html?layers=6586b7d276d84581adf921de7452f765.
Accessed on November 19, 2018.

County of Orange General Plan, 2005. Resources Element. Available Online at
https://www.ocgov.com/civicax/filebank/blobdload.aspx?blobid=40235. Accessed November 19,
2018.

United States Department of Agriculture (USDA), 2016. California’s Forest Resources: Forest Inventory
and Analysis, 2001–2010. General Technical Report PNW-GTR-913. Available online at
https://www.fs.fed.us/pnw/pubs/pnw_gtr913.pdf. Accessed on November 19, 2018.

Paleo Solutions, Inc., 2018. Paleontological Evaluation and Inventory Report. Orange County Parks 2014
Irvine Ranch Open Space Donation Project. Prepareed for Stantec Consulting Services, Inc. August
1, 2018.

Levick et al. 2008 – Levick, L., J. Fonseca, D. Goodrich, M. Hernandez, D. Semmens, J. Stromberg, R.
Leidy, M. Scianni, D.P. Guertin, M. Tluczek, and W. Kepner, The Ecological and Hydrological
Significance of Ephemeral and Intermittent Streams in the Arid and Semi‐arid American
Southwest. U.S. Environmental Protection Agency and USDA/ARS Southwest Watershed
Research Center, EPA/600/R‐08/134, ARS/233046, 116 p.

Penrod, K., R. Hunter, and M. Merrifield. 2001. Missing Linkages: Restoring Connectivity to the California
Landscape, Conference Proceedings. Co-sponsored by California Wilderness Coalition, The
Nature Conservancy, U.S. Geological Survey, Center for Reproduction of Endangered Species,
and California State Parks.

City of Anaheim, 2016. Anaheim Municipal Code. Chapter 6.70 Sound Pressure Levels. Available online
at http://www.nonoise.org/lawlib/cities/ordinances/Anaheim,%20California.pdf. Accessed on April 9, 2019.

Orange County Parks. 2019. Irvine Ranch Open space. Available online at
http://www.ocparks.com/parks/irvineranch/. Accessed June 11, 2019

National Parks Service. National Natural Land Marks, Irvine Ranch. Available online at
https://www.nps.gov/subjects/nnlandmarks/site.htm?Site=IRRA-CA. Accessed June 11, 2019

California Scenic Highway Mapping System. State of California. Avalible online at.
http://www.dot.ca.gov/hq/LandArch/16_livability/scenic_highways/ Accessed June 11, 2019

Stantec Consulting Services, Inc. (Stantec), 2018. Cultural Resources Survey on Behalf of OC Parks of
Portions of East Orange I, II, and Mountain Park Conservation Easements. Staging Area and Trail
Improvement Projects, Near Irvine Lake, Orange County, California.

California Department of Conservation (DOC), 2010. Alquist-Priolo Earthquake Fault Zones.
http://www.conservation.ca.gov/cgs/Pages/Earthquakes/affected.aspx. Accessed October 11, 2018.

California Geological Survey (CGS), 2001. Earthquake Zones of Required Investigation - Black Star
Canyon Quadrangle.
http://gmw.conservation.ca.gov/SHP/EZRIM/Maps/BLACK_STAR_CANYON_EZRIM.pdf. Accessed
October 11, 2018.

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

References

 7.2

California Geological Survey (CGS), 2003. Earthquake Zones of Required Investigation – Prado Dam
Quadrangle. http://gmw.conservation.ca.gov/SHP/EZRIM/Maps/PRADO_DAM_EZRIM.pdf. Accessed
October 11, 2018.

Southern California Earthquake Data Center, 2018. Significant Earthquakes and Faults.
http://scedc.caltech.edu/significant/whittier.html. Accessed October 11, 2018.

County of Orange General Plan, 2005. Safety Element.
https://www.ocgov.com/civicax/filebank/blobdload.aspx?blobid=40234. Accessed October 11, 2018.

United States Department of Agriculture (USDA), 2018.
https://websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx. Accessed October 11, 2018.

Jahns, R., 1954. Southern California Geology. California Division of Mines Bulletin 170, San Francisco.

Dice, M., and C. Taniguchi, 2004. Phase 2 Archaeological Testing Evaluation of Irvine Ranch Cultural
Resources. Report on file at the South Central Coastal Information Center, Fullerton.

California Emission Estimator Model (CalEEMod). 2016. CalEEMod Version 2016.3.2. air model.
http://www.caleemod.com/

South Coast Air Quality Management District, 2017a, National Ambient Air Quality Standards (NAAQS)
and California Ambient Air Quality Standards (CAAQS) Attainment Status for South Coast Air
Basin, available at http://www.aqmd.gov/docs/default-source/clean-air-plans/air-quality-
management-plans/naaqs-caaqs-feb2016.pdf?sfvrsn=2, accessed on April 3, 2017.

South Coast Air Quality Management District, 2017b, Final 2016 Air Quality Management Plan, available
at http://www.aqmd.gov/docs/default-source/clean-air-plans/air-quality-management-plans/2016-
air-quality-management-plan/final-2016-aqmp/final2016aqmp.pdf?sfvrsn=15.

South Coast Air Quality Management District, 2008, Final Localized Significance Threshold Methodology,
available at http://www.aqmd.gov/docs/default-source/ceqa/handbook/localized-significance-
thresholds/final-lst-methodology-document.pdf?sfvrsn=2.

South Coast Air Quality Management District, 2008, SCAQMD Air Quality Significance Thresholds,
available at www.aqmd.gov/docs/default.../ceqa/.../scaqmd-air-quality-significance-thresholds.pdf.

South Coast Air Quality Management District, 1993, CEQA Air Quality Handbook.

United States Census Bureau. American Fact Finder. 2018a. Population Estimates.
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=CF

United States Census Bureau. American Fact Finder. 2018b. Housing Characteristics.
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=CF

City of Orange. Chapter 8,24 – Noise Control. Subsection 8.24.050e.
https://library.municode.com/ca/orange/codes/code_of_ordinances?nodeId=TIT8HESA_CH8.24NOC
O

City of Anaheim General Plan EIR. May 2004. http://m.anaheim.net/generalplan/EIR/eir.htm

California Department of Conservation. Guidelines for Classification and Designation of Mineral Lands.
https://www.conservation.ca.gov/smgb/Guidelines/Documents/ClassDesig.pdf

 F.1

FIGURES

Figure 1 Project Vicinity

Figure 2 Recreation Trail Opportunities Overview

Figure 3 Recreation Trail Opportunities East Orange I

Figure 4 Recreation Trail Opportunities East Orange II

Figure 5 Recreation Trail Opportunities Mountain Park

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Appendix A Project Emissions Estimates

 A.1

Appendix A PROJECT EMISSIONS ESTIMATES

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Appendix B Biological Resources Technical Report

 B.1

Appendix B BIOLOGICAL RESOURCES TECHNICAL REPORT

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Appendix C Jurisdictional DELINEATION Report

 C.1

Appendix C JURISDICTIONAL DELINEATION REPORT

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Appendix D Cultural Resources TECHNICAL Report

 D.1

Appendix D CULTURAL RESOURCES TECHNICAL REPORT

IRVINE RANCH OPEN SPACE 2014 DONATION INTERIM RECREATION AND RESOURCE MANAGEMENT
PLAN PROJECT DRAFT INITIAL STUDY/MITIGATED NEGATIVE DECLARATION

Appendix E Paleontological Resources TECHNICAL Report

 E.1

Appendix E PALEONTOLOGICAL RESOURCES TECHNICAL
REPORT

