

City of Arts & Innovation

COMMUNITY DEVELOPMENT DEPARTMENT

Planning Division

Draft Negative Declaration

WARD: 4

1. **Case Number:** P13-0111 (SPECIFIC PLAN AMENDMENT)
P13-0235 (REZONING)
2. **Project Title:** Expansion of the Riverside Auto Center Specific Plan
3. **Hearing Date:** May 9, 2013
4. **Lead Agency:** City of Riverside
Community Development Department
Planning Division
3900 Main Street, 3rd Floor
Riverside, CA 92522
5. **Contact Person:** Moises A. Lopez, Associate Planner
Phone Number: (951) 826-5264
Email: mlopez@riversideca.gov
6. **Project Location:** The area generally located between Winstrom Street and Madison Street, along Indiana Avenue.
7. **Project Applicant/Project Sponsor's Name and Address:**
City of Riverside
Community Development Department
3900 Main Street, Third Floor
Riverside, CA 92522
8. **General Plan Designation:** MDR – Medium Density Residential, C – Commercial, and CRC – Commercial Regional Center.
9. **Zoning:** CR – Commercial Retail, CG – Commercial General, CG-S-2 – Commercial General and Building Stories (Two) Overlay Zone, and CG-S-2-X – Commercial General and Building Stories (Two) and Building Setback Overlay Zone.
10. **Description of Project:** (Describe the whole action involved, including but not limited to later phases of the project, and any secondary, support, or off-site features necessary for its implementation. Attach additional sheets if necessary.)

This project is a request from the City of Riverside to consider a Specific Plan Amendment to expand the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 developed parcels, totaling approximately 7.13 acres, located between Winstrom Street and Madison Street along Indiana Avenue. No physical improvements are proposed in conjunction with this request. The proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone.

The RACSP was adopted by the City Council on October 23, 1990. Adoption of the Specific Plan spearheaded the renovation of the Riverside Auto Center, which was developed in 1965 as one of the earliest auto centers constructed in the United States and a forerunner of the auto malls and auto centers that become more prominent in the 1970's and 1980's. The Specific Plan included a comprehensive refurbishment plan for the redesign of public rights of way, new signage, and special land use and development regulations intended to strengthen the Riverside Auto Center as a special commercial district concentrated for the purpose of vehicle sales. The Specific Plan has been amended several times over the years to expand the boundaries of the Riverside Auto Center as well as to amend its sign provisions and development standards. The RACSP addresses planning goals which are relevant to property owners, future tenants, developers, and the City of Riverside, defines the development framework for the Specific Plan area, and establishes the design guidelines, development criteria, and implementation measures necessary to implement the RACSP.

11. Briefly describe the project's surroundings:

	Existing Land Use	General Plan Designation	Zoning Designation
Project Site	Various Auto-Related Commercial Uses	MDR – Medium Density Residential, C – Commercial, and CRC – Commercial Regional Center	CR – Commercial Retail, CG – Commercial General, CG-S-2 – Commercial General and Building Stories (Two) Overlay Zone, and CG-S-2-X – Commercial General and Building Stories (Two) and Building Setback Overlay Zone
North <i>(across State Route 91)</i>	Single-Family Residences and a Retail Commercial Center	MDR – Medium Density Residential, MU-U – Mixed Use-Urban, and C – Commercial	R-1-7000 – Single-Family Residential, CR – Commercial Retail, CR-S-1-X - Commercial General and Building Stories (One) and Building Setback Overlay Zone, and CR-S-2-X – Commercial General and Building Stories (Two) and Building Setback Overlay Zone
East	Single-Family Residences and Various Commercial Uses	MDR – Medium Density Residential and C – Commercial	R-1-7000 – Single-Family Residential, CR – Commercial Retail, and CR-S-2-X-15 – Commercial General and Building Stories (Two) and Building Setback Overlay Zone

South	Single- and Multiple-Family Residences	MDR – Medium Density Residential and HDR – High Density Residential	R-1-7000 – Single-Family Residential and CG-S-1-X-SP – Commercial General and Building Stories (One) and Building Setback and Specific Plan Overlay Zone
West <i>(across State Route 91)</i>	Single-Family Residences and Auto-Related Commercial Uses	MDR – Medium Density Residential and CRC – Commercial Regional Center	R-1-7000 – Single-Family Residential and CG-S-1-X-SP – Commercial General and Building Stories (One) and Building Setback and Specific Plan Overlay Zone

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

- a. Riverside County Airport Land Use Commission

13. Other Environmental Reviews Incorporated by Reference in this Review:

- a. General Plan 2025
- b. GP 2025 FPEIR

14. Acronyms

- AICUZ - Air Installation Compatible Use Zone Study
- AQMP - Air Quality Management Plan
- AUSD - Alvord Unified School District
- CEQA - California Environmental Quality Act
- CMP - Congestion Management Plan
- EIR - Environmental Impact Report
- EMWD - Eastern Municipal Water District
- EOP - Emergency Operations Plan
- FEMA - Federal Emergency Management Agency
- FPEIR - GP 2025 Final Programmatic Environmental Impact Report
- GIS - Geographic Information System
- GhG - Green House Gas
- GP 2025 - General Plan 2025
- IS - Initial Study
- LHMP - Local Hazard Mitigation Plan
- MARB/MIP - March Air Reserve Base/March Inland Port
- MJPA-JLUS - March Joint Powers Authority - Joint Land Use Study
- MSHCP - Multiple-Species Habitat Conservation Plan
- MVUSD - Moreno Valley Unified School District
- NCCP - Natural Communities Conservation Plan
- OEM - Office of Emergency Services
- OPR - Office of Planning & Research, State
- PEIR - Program Environmental Impact Report

PW - Public Works, Riverside
RCALUC - Riverside County Airport Land Use Commission
RCALUCP - Riverside County Airport Land Use Compatibility Plan
RCP - Regional Comprehensive Plan
RCTC - Riverside County Transportation Commission
RMC - Riverside Municipal Code
RPD - Riverside Police Department
RPU - Riverside Public Utilities
RTIP - Regional Transportation Improvement Plan
RTP - Regional Transportation Plan
RUSD - Riverside Unified School District
SCAG - Southern California Association of Governments
SCAQMD - South Coast Air Quality Management District
SCH - State Clearinghouse
SKR-HCP - Stephens' Kangaroo Rat - Habitat Conservation Plan
SWPPP - Storm Water Pollution Prevention Plan
USGS - United States Geologic Survey
WMWD - Western Municipal Water District
WQMP - Water Quality Management Plan

DRAFT

ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED:

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

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

DETERMINATION: (To be completed by the Lead Agency)

On the basis of this initial evaluation which reflects the independent judgment of the City of Riverside, it is recommended that:

The City of Riverside finds that the proposed project **COULD NOT** have a significant effect on the environment, and a **NEGATIVE DECLARATION** will be prepared.

The City of Riverside finds that although the proposed project could have a significant effect on the environment, there will not be a significant effect in this case because revisions in the project have been made by or agreed to by the project proponent. A **MITIGATED NEGATIVE DECLARATION** will be prepared.

The City of Riverside finds that the proposed project **MAY** have a significant effect on the environment, and an **ENVIRONMENTAL IMPACT REPORT** is required.

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

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

Signature _____

Date _____

Printed Name & Title _____

For City of Riverside

City of Arts & Innovation

COMMUNITY DEVELOPMENT DEPARTMENT

Planning Division

Environmental Initial Study

EVALUATION OF ENVIRONMENTAL IMPACTS:

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

- 7) Supporting Information Sources: A source list should be attached, and other sources used or individuals contacted should be cited in the discussion.
- 8) The explanation of each issue should identify:
 - a. the significance criteria or threshold, if any, used to evaluate each question; and
 - b. the mitigation measure identified, if any, to reduce the impact to less than significance.

DRAFT

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
1. AESTHETICS. Would the project:				
a. Have a substantial adverse effect on a scenic vista?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>1a. Response: (Source: General Plan 2025 Figure CCM-4 – Master Plan of Roadways, General Plan 2025 FPEIR Figure 5.1-1 – Scenic and Special Boulevards and Parkways, Table 5.1-A – Scenic and Special Boulevards, and Table 5.1-B – Scenic Parkways)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses, totaling approximately 7.13 acres, located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Moreover, the 11 affected properties would be subject to the provisions of the RACSP which outlines the development framework for the Specific Plan area and establishes design guidelines, development criteria, and implementation measures which aim to strengthen the Riverside Auto Center as a special commercial district for vehicle sales. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. As well, there are no scenic vistas within the project area. Therefore, this proposal will have no impact to a scenic vista directly, indirectly, or cumulatively.</p>				
b. Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic highway?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>1b. Response: (Source: General Plan 2025 Figure CCM-4 – Master Plan of Roadways, General Plan 2025 FPEIR Figure 5.1-1 – Scenic and Special Boulevards, Parkways, Table 5.1-A – Scenic and Special Boulevards, Table 5.1-B – Scenic Parkways, the City’s Urban Forest Tree Policy Manual, Title 20 – Cultural Resources)</p> <p>The General Plan 2025 designates several roadways as Scenic Boulevards and Parkways in order to protect scenic resources and enhance the visual character of the City. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Moreover, the 11 affected properties would be subject to the provisions of the RACSP which outlines the development framework for the Specific Plan area and establishes design guidelines, development criteria, and implementation measures which aim to strengthen the Riverside Auto Center as a special commercial district for vehicle sales. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review – including Title 20 (Cultural Resources) – and approval prior to permit issuance. There are no scenic highways within the City that could potentially be impacted. In addition the proposed project is not located along or within view of a scenic boulevard, parkway, or special boulevard as designated by the City’s General Plan 2025 and therefore will not have any effect on any scenic resources within a scenic roadway. As such, this proposal will not substantially damage scenic resources including trees, rock outcroppings, or historic buildings as it is not located near a State scenic highway. Therefore, the proposed project will have no impact to a scenic resource direct, indirectly or cumulatively.</p>				
c. Substantially degrade the existing visual character or quality of the site and its surroundings?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>1c. Response: (Source: General Plan 2025, General Plan 2025 FPEIR, Zoning Code, Citywide Design and Sign Guidelines, and Riverside Auto Center Specific Plan)</p>				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. The proposal is not expected to substantially degrade the existing visual character or quality of the site and its surroundings as the 11 affected properties would be subject to the provisions of the RACSP which outlines the development framework for the Specific Plan area and establishes design guidelines, development criteria, and implementation measures which aim to strengthen the Riverside Auto Center as a special commercial district for vehicle sales. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Due to all these factors, direct, indirect and cumulative impacts on the visual character and quality of the area are less than significant impacts.</p>				
<p>d. Create a new source of substantial light or glare which would adversely affect day or nighttime views in the area?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>1d. Response: (Source: General Plan 2025, General Plan 2025 FPEIR Figure 5.1-2 – Mount Palomar Lighting Area, Title 19 – Article VIII – Chapter 19.556 – Lighting, Citywide Design and Sign Guidelines, and Riverside Auto Center Specific Plan)</p>				
<p>The subject 11 parcels are already developed with existing buildings and are not located within the Mount Palomar Lighting Area. Any future changes to the 11 affected parcels will require a separate review for compliance with the Zoning Code and General Plan 2025, including the City’s Design Guidelines for lighting. Therefore no impact is expected to day or nighttime views.</p>				
<p>2. AGRICULTURE AND FOREST RESOURCES:</p>				
<p>In determining whether impacts to agricultural resources are significant environmental effects, lead agencies may refer to the California Agricultural Land Evaluation and Site Assessment Model (1997) prepared by the California Dept. of Conservation as an optional model to use in assessing impacts on agriculture and farmland. In determining whether impacts to forest resources, including timberland, are significant environmental effects, lead agencies may refer to information compiled by the California Department of Forestry and Fire Protection regarding the state’s inventory of forest land, including the Forest and Range Assessment Project and the Forest Legacy Assessment project; and the forest carbon measurement methodology provided in the Forest Protocols adopted by the California Air Resources Board. Would the project:</p>				
<p>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?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>2a. Response: (Source: General Plan 2025 – Figure OS-2 – Agricultural Suitability)</p>				
<p>The project area is located within an urbanized area. The site is identified as urban/built out land and therefore does not support agricultural resources or operations. There are no agricultural resources or operations, including farmlands within proximity of the subject site. Therefore, this proposal will have no impact directly, indirectly or cumulatively on agricultural uses.</p>				
<p>b. Conflict with existing zoning for agricultural use, or a Williamson Act contract?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>2b. Response: (Source: General Plan 2025 – Figure OS-3 - Williamson Act Preserves, General Plan 2025 FPEIR – Figure 5.2-4 – Proposed Zones Permitting Agricultural Uses, and Title 19)</p>				
<p>A review of Figure 5.2-2 – Williamson Act Preserves of the General Plan 2025 FPEIR reveals that the project area is not located within an area that is affected by a Williamson Act Preserve or under a Williamson Act Contract. Further, the affected properties are currently developed with auto-related uses where it would not be appropriate to establish agricultural uses as they are located within the built environment. Moreover, the project site is not zoned for agricultural use and is not next to land zoned for agricultural use; therefore, the project will have no impact directly, indirectly or cumulatively.</p>				
<p>c. Conflict with existing zoning for, or cause rezoning of, forest land (as defined in Public Resources Code section 12220(g)) timberland (as defined in Public Resources Code section 4526), or timberland zoned Timberland Production (as defined by Government Code section 51104(g))?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>2c. Response: (Source: GIS Map – Forest Data)</p>				
<p>The City of Riverside has no forest land that can support 10-percent native tree cover nor does it have any timberland. Therefore, no impacts will occur from this project directly, indirectly or cumulatively.</p>				
<p>d. Result in the loss of forest land or conversion of forest land to non-forest use?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>2d. Response: (Source: GIS Map – Forest Data)</p>				
<p>The City of Riverside has no forest land that can support 10-percent native tree cover nor does it have any timberland, therefore no impacts will occur from this project directly, indirectly or cumulatively.</p>				
<p>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?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>2e. Response: (Source: General Plan – Figure OS-2 – Agricultural Suitability, Figure OS-3 – Williamson Act Preserves, Title 19 – Article V – Chapter 19.100 – Residential Zones – RC Zone and RA-5 Zone and GIS Map – Forest Data)</p>				
<p>The project area is located in an urbanized area of the City. Additionally, the site is identified as urban/built out land and therefore does not support agricultural resources or operations. The project will not result in the conversion of designated farmland to non-agricultural uses. In addition, there are no agricultural resources or operations, including farmlands within proximity of the subject site. The City of Riverside has no forest land that can support 10-percent native tree cover. Therefore, no impacts will occur from this project directly, indirectly or cumulatively to conversion of Farmland, to non-agricultural use or to the loss of forest land.</p>				
<p>3. AIR QUALITY.</p>				
<p>Where available, the significance criteria established by the applicable air quality management or air pollution control district may be relied upon to make the following determinations. Would the project:</p>				
<p>a. Conflict with or obstruct implementation of the applicable air quality plan?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>3a. Response: (Source: South Coast Air Quality Management District’s 2007 Air Quality Management Plan (AQMP))</p>				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Moreover, the 11 affected properties would be subject to the provisions of the RACSP which outlines the development framework for the Specific Plan area and establishes design guidelines, development criteria, and implementation measures which aim to strengthen the Riverside</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>Auto Center as a special commercial district for vehicle sales. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance.</p> <p>The proposed Specific Plan Amendment and Rezoning is consistent with the General Plan 2025 Program “Typical Growth Scenario” in all aspects. The Air Quality Management Plan (AQMP) for the South Coast Air Basin (SCAB) sets forth a comprehensive program that will lead the SCAB into compliance with all Federal and State air quality standards. The City of Riverside is located within the Riverside County sub region of the SCAG projections. The General Plan 2025 FPEIR determined that implementation of the General Plan 2025 would generally meet attainment forecasts and attainment of the standards of the AQMP. The General Plan 2025 contains policies to promote mixed use, pedestrian-friendly communities that serve to reduce air pollutant emissions over time and this project is consistent with these policies. Because the proposed project is consistent with the 2007 AQMP, the proposed project will not conflict or obstruct implementation of the applicable air quality plan – AQMP and therefore this proposal will have no impact directly, indirectly or cumulatively to the implementation of an air quality plan.</p>				
<p>b. Violate any air quality standard or contribute substantially to an existing or projected air quality violation?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>3b. Response: (Source: General Plan 2025 FPEIR Table 5.3-B SCAQMD CEQA Regional Significance Thresholds, South Coast Air Quality Management District’s 2007 AQMP)</p>				
<p>The project will not result in the violation of any ambient air quality standard or contribute substantially to an existing or projected air quality violation because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. As such, the project will have no impact directly, indirectly or cumulatively to ambient air quality or contribute to an existing air quality violation.</p>				
<p>c. Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is non-attainment under an applicable federal or state ambient air quality standard (including releasing emissions which exceed quantitative thresholds for ozone precursors)?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>3c. Response: (Source: General Plan 2025 FPEIR Table 5.3-B SCAQMD CEQA Regional Significance Thresholds, South Coast Air Quality Management District’s 2007 Air Quality Management Plan)</p>				
<p>Per the GP 2025 FPEIR, AQMP thresholds indicate future construction activities under the General Plan are projected to result in significant levels of NOx and ROG, both ozone precursors, PM-10, PM-2.5 and CO. Although long-term emissions are expected to decrease by 2025, all criteria pollutants remain above the SCAQMD thresholds.</p>				
<p>The portion of the Basin within which the City is located is designated as a non-attainment area for ozone, PM-10 and PM-2.5 under State standards, and as a non-attainment area for ozone, carbon monoxide, PM-10, and PM-2.5 under Federal standards. Because the proposed project is consistent with the General Plan 2025, cumulative impacts related to criteria pollutants as a result of the project were previously evaluated as part of the cumulative analysis of build out anticipated under the General Plan 2025 Program. As a result, the proposed project does not result in any new significant impacts that were not previously evaluated and for which a statement of overriding considerations was adopted as part of the General Plan 2025 FPEIR. Therefore, cumulative air quality emissions impacts are less than significant.</p>				
<p>d. Expose sensitive receptors to substantial pollutant concentrations?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>3d. Response: (Source: General Plan 2025 FPEIR Table 5.3-B SCAQMD CEQA Regional Significance Thresholds, South Coast Air Quality Management District's 2007 Air Quality Management Plan)</p> <p>This proposal would not expose sensitive receptors to substantial pollutant concentrations because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. As such, no impact directly, indirectly or cumulatively to a sensitive receptor will occur.</p>				
e. Create objectionable odors affecting a substantial number of people?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>3e. Response:</p> <p>This proposal would not expose a substantial number of people to objectionable odors because no odors are anticipated to be generated. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Therefore, no impact to creating objectionable odors will occur directly, indirectly or cumulatively.</p>				
<p>4. BIOLOGICAL RESOURCES. Would the project:</p>				
a. Have a substantial adverse effect, either directly or through habitat modifications, on any species identified as a candidate, sensitive, or special status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Game or U.S. Fish and Wildlife Service?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>4a. Response: (Source: General Plan 2025 – Figure OS-6 – Stephen’s Kangaroo Rat (SKR) Core Reserve and Other Habitat Conservation Plans (HCP), Figure OS-7 – MSHCP Cores and Linkages, Figure OS-8 – MSHCP Cell Areas, General Plan 2025 FPEIR Figure 5.4-2 – MSHCP Area Plans, Figure 5.4-4 - MSHCP Criteria Cells and Subunit Areas, Figure 5.4-6 – MSHCP Narrow Endemic Plant Species Survey Area, Figure 5.4-7 – MSHCP Criteria Area Species Survey Area, Figure 5.4-8 – MSHCP Burrowing Owl Survey Area)</p> <p>The 11 parcels affected by this proposal are currently developed with auto-related uses, have been previously improved, and are located within an urbanized area and a search of the MSHCP database and other appropriate databases identified no potential for candidate, sensitive or special status species, suitable habitat for such species on site. Federal Species of Concern, California Species of Special Concern, and California Species Animal or Plants on lists 1-4 of the California Native Plant Society (CNPS) Inventory. Therefore, this proposal will have no impact directly, indirectly and cumulatively on habitat modifications, species identified as a candidate, sensitive, or special status species in local or regional plans, and policies or regulations of the California Department of Fish and Game or U.S. Fish and Wildlife Service.</p>				
b. Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, regulations or by the California Department of Fish and Game or U.S. Fish and Wildlife Service?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>4b. Response: (Source: General Plan 2025 – Figure OS-6 – Stephen’s Kangaroo Rat (SKR) Core Reserve and Other Habitat Conservation Plans (HCP), Figure OS-7 – MSHCP Cores and Linkages, Figure OS-8 – MSHCP Cell Areas, General Plan 2025 FPEIR Figure 5.4-2 – MSHCP Area Plans, Figure 5.4-4 - MSHCP Criteria Cells and</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p><i>Subunit Areas, Figure 5.4-6 – MSHCP Narrow Endemic Plant Species Survey Area, Figure 5.4-7 – MSHCP Criteria Area Species Survey Area, Figure 5.4-8 – MSHCP Burrowing Owl Survey Area, MSHCP Section 6.1.2 - Protection of Species Associated with Riparian/Riverine Areas and Vernal Pools)</i></p>				
<p>No wetland or riparian vegetation exists on the 11 parcels affected by this proposal are currently developed with auto-related uses. Furthermore, the project site is located within an urban built-up area, contains existing development. Generally, the surrounding area has been developed for many years and a long history of severe disturbance exists in the area, such that there is little chance that any riparian habitat could have persisted. Therefore, no impact to any riparian habitat or other sensitive natural community identified in local or regional plans, policies, or regulations, or by the California Department of Fish and Game or U.S. Fish and Wildlife Service with implementation of this proposal will occur directly, indirectly and cumulatively.</p>				
<p>c. Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>4c. Response: (Source: City of Riverside GIS/CADME USGS Quad Map Layer) The 11 parcels affected by this proposal are currently developed with auto-related uses and are within an urbanized area where no federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) exist on site or within proximity to the project site. The project area does not contain any discernible drainage courses, inundated areas, wetland vegetation, or hydric soils and thus does not include USACOE jurisdictional drainages or wetlands. Therefore, this proposal would have no impact to federally protected wetlands as defined by Section 404 of the Clean Water Act directly, indirectly and cumulatively.</p>				
<p>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?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>4d. Response: (Source: MSHCP, General Plan 2025 –Figure OS-7 – MSHCP Cores and Linkage) The 11 parcels affected by this proposal are currently developed with auto-related uses and are within an urbanized area and will not result in a barrier to 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. Therefore, this proposal will have no impact to wildlife movement directly, indirectly and cumulatively.</p>				
<p>e. Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation policy or ordinance?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>4e. Response: (Source: MSHCP, Title 16 Section 16.72.040 – Establishing the Western Riverside County MSHCP Mitigation Fee, Title 16 Section 16.40.040 – Establishing a Threatened and Endangered Species Fees, City of Riverside Urban Forest Tree Policy Manual) The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance, and is subject to MSHCP mitigation fees, City of Riverside landscaping design standards and all applicable regional, State and Federal conservation, endangered and threatened species mitigation fees. In addition, the General Plan 2025 includes policies to ensure that future development would not conflict with any local policies or ordinances protecting biological resources, including tree preservation policies. This proposal has been reviewed against these policies and found to be in compliance with the policies. For these reasons, this proposal will have no impact directly, indirectly and cumulatively local policies or ordinances protecting biological resources.</p>				
<p>f. Conflict with the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan,</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
or other approved local, regional, or state habitat conservation plan?				
<p>4f. Response: (Source: MSHCP, General Plan 2025 – Figure OS-6 – Stephen’s Kangaroo Rat (SKR) Core Reserve and Other Habitat Conservation Plans (HCP), Stephens’ Kangaroo Rat Habitat Conservation Plan, Lake Mathews Multiple Species Habitat Conservation Plan and Natural Community Conservation Plan, and El Sobrante Landfill Habitat Conservation Plan)</p> <p>The 11 parcels affected by this proposal are currently developed with auto-related uses, are located within an urbanized area, and will not impact an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or State habitat conservation plan directly, indirectly and cumulatively. Therefore, this proposal will have no impact on the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or State habitat conservation plan.</p>				
<p>5. CULTURAL RESOURCES. Would the project:</p>				
a. Cause a substantial adverse change in the significance of a historical resource as defined in § 15064.5 of the CEQA Guidelines?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>5a. Response: (Source: GP 2025 FPEIR Table 5.5-A Historical Districts and Neighborhood Conservation Areas and Appendix D, Title 20 of the Riverside Municipal Code)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. As such, this proposal will have no impact directly, indirectly and cumulatively on historical resources as defined in Section 15064.5 of the CEQA Guidelines.</p>				
b. Cause a substantial adverse change in the significance of an archeological resource pursuant to § 15064.5 of the CEQA Guidelines?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>5b. Response: (Source: GP 2025 FPEIR Figure 5.5-1 - Archaeological Sensitivity and Figure 5.5-2 - Prehistoric Cultural Resources Sensitivity, Appendix D – Cultural Resources Study)</p> <p>The 11 parcels affected by this proposal are currently developed with auto-related uses and are located within an urbanized area where no activities, such as new development involving grading/ground disturbance, are proposed that would create potential for disturbance or archeological resources. Therefore, this proposal will have no impact directly, indirectly and cumulatively to an archeological resource pursuant to Section 15064.5 of the CEQA Guidelines.</p>				
c. Directly or indirectly destroy a unique paleontological resource or site or unique geologic feature?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>5c. Response: (Source: General Plan 2025 Policy HP-1.3)</p> <p>The 11 parcels affected by this proposal are currently developed with auto-related uses and are located within an urbanized area where no activities, such as new development involving grading/ground disturbance, are proposed that would create a potential for disturbance of paleontological resources or site or unique geologic features. Therefore, this proposal will have no impact directly or indirectly on a unique paleontological resource or site or unique geologic feature.</p>				
d. Disturb any human remains, including those interred outside of formal cemeteries?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>5d. Response: (Source: GP 2025 FPEIR Figure 5.5-1 - Archaeological Sensitivity and Figure 5.5-2 - Prehistoric Cultural Resources Sensitivity)</p> <p>The 11 parcels affected by this proposal are currently developed with auto-related uses and are within an urbanized area where no activities, such as new development involving grading/ground disturbance, are proposed that would create potential for disturbance of human remains. Therefore, this proposal will have no impact directly, indirectly or</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
cumulatively to disturb any human remains, including those interred outside of formal cemeteries.				
6. GEOLOGY AND SOILS.				
Would the project:				
a. Expose people or structures to potential substantial adverse effects, including the risk of loss, injury, or death involving:				
i. Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault? Refer to Division of Mines and Geology Special Publication 42.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6i. Response: (Source: General Plan 2025 Figure PS-1 – Regional Fault Zones & General Plan 2025 FPEIR Appendix E – Geotechnical Report)				
Seismic activity is to be expected in Southern California. In the City of Riverside, there are no Alquist-Priolo zones. The project site does not contain any known fault lines and the potential for fault rupture or seismic shaking is low. Compliance with the California Building Code regulations will ensure that no impacts related to strong seismic ground will occur directly, indirectly and cumulatively.				
ii. Strong seismic ground shaking?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6ii. Response: (Source: General Plan 2025 FPEIR Appendix E – Geotechnical Report)				
The San Jacinto Fault Zone located in the northeastern portion of the City, or the Elsinore Fault Zone, located in the southern portion of the City’s Sphere of Influence, have the potential to cause moderate to large earthquakes that would cause intense ground shaking. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval and will comply with California Building Code regulations, impacts associated with strong seismic ground shaking will have no impact directly, indirectly and cumulatively.				
iii. Seismic-related ground failure, including liquefaction?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6iii. Response: (Source: General Plan 2025 Figure PS-1 – Regional Fault Zones, Figure PS-2 – Liquefaction Zones, General Plan 2025 FPEIR Figure PS-3 – Soils with High Shrink-Swell Potential, and Appendix E – Geotechnical Report)				
The project area is located in an area with low potential for liquefaction as depicted in the General Plan 2025 Liquefaction Zones Map – Figure PS-2. Compliance with the California Building Code regulations will ensure that impacts related to seismic-related ground failure, including liquefaction would have no impact directly, indirectly and cumulatively.				
iv. Landslides?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6iv. Response: (Source: General Plan 2025 FPEIR Figure 5.6-1 – Areas Underlain by Steep Slope, Appendix E – Geotechnical Report, Title 18 – Subdivision Code, Title 17 – Grading Code)				
The project area and its surroundings have generally flat topography and are not located in an area prone to landslides per Figure 5.6-1 of the General Plan 2025 Program Final PEIR. Therefore, there will be no impact related to landslides directly, indirectly and cumulatively.				
b. Result in substantial soil erosion or the loss of topsoil?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6b. Response: (Source: General Plan 2025 FPEIR Figure 5.6-1 – Areas Underlain by Steep Slope, Figure 5.6-4 – Soils, Table 5.6-B – Soil Types, Title 18 – Subdivision Code, Title 17 – Grading Code)				
The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. This proposal does not involve development, grading activities, or structures that would result in soil erosion or the loss of topsoil. As such, the project will have no impact resulting in substantial soil erosion or loss of topsoil directly, indirectly or cumulatively.				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
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?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>6c. Response: (Source: General Plan 2025 Figure PS-1 – Regional Fault Zones, Figure PS-2 – Liquefaction Zones, General Plan 2025 FPEIR Figure PS-3 – Soils with High Shrink-Swell Potential, Figure 5.6-1 - Areas Underlain by Steep Slope, Figure 5.6-4 – Soils, Table 5.6-B – Soil Types, and Appendix E – Geotechnical Report)</p>				
<p>The project area is not located on a geologic unit or soil that is unstable and will not cause soil to become unstable, as the project does not involve development, grading activities, or structures. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. As such, this proposal will have no impact resulting in a geologic unit or soil becoming unstable resulting in an on- or off-site landslide, lateral spreading, subsidence, liquefaction or collapse either directly, indirectly or cumulatively.</p>				
d. Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code (1994), creating substantial risks to life or property?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>6d. Response: (Source: General Plan 2025 FPEIR Figure 5.6-4 – Soils, Figure 5.6-4 – Soils, Table 5.6-B – Soil Types, Figure 5.6-5 – Soils with High Shrink-Swell Potential, Appendix E – Geotechnical Report, and California Building Code as adopted by the City of Riverside and set out in Title 16 of the Riverside Municipal Code)</p>				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. The project area includes existing structures on previously developed sites and does not involve any construction activities, grading or new structures such that expansive soil would pose risk to life or property. As such, this proposal will have no impact resulting in substantial risks to life or property due to expansive soils either directly, indirectly or cumulatively.</p>				
e. Have soils incapable of adequately supporting the use of septic tanks or alternative waste water disposal systems where sewers are not available for the disposal of waste water?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>6e. Response: (Source: General Plan 2025 FPEIR Figure 5.6-4 – Soils, Table 5.6-B – Soil Types) The project area will be served by sewer infrastructure. Therefore, the project will have no impact.</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
7. GREENHOUSE GAS EMISSIONS. Would the project:				
a. Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>7a. Response:</p> <p>This proposal is will not result in a net increase in GHG emissions because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. This proposal will also comply with the City's General Plan policies and statewide Building Code requirements designed to reduce GHG emissions. Since the project will not result in a net increase in GHG emissions, it will not interfere with the State's goals of reducing greenhouse gas emissions to 1990 levels by the year 2020 as stated in AB 32 and an 80 percent reduction in GHG emissions below 1990 levels by 2050 as stated in Executive Order S-3-05. Therefore, this project will have no impact with respect to GHG emissions.</p>				
b. Conflict with any applicable plan, policy or regulation of an agency adopted for the purpose of reducing the emissions of greenhouse gases?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>7b. Response:</p> <p>The SCAQMD supports State, Federal and international policies to reduce levels of ozone depleting gases through its Global Warming Policy and rules and has established an interim Greenhouse Gas (GHG) threshold. As indicated in Question A, above, the project would comply with the City's General Plan policies and State Building Code provisions designed to reduce GHG emissions. In addition, this proposal would comply with all SCAQMD applicable rules and regulations during future construction and will not interfere with the State's goals of reducing GHG emission to 1990 levels by the year 2020 as stated in AB 32 and an 80 percent reduction in GHG emissions below 1990 levels by 2050 as stated in Executive Order S-3-05. Based upon the prepared Climate Change Analysis for this project and the discussion above, the project will not conflict with any applicable plan, policy or regulation related to the reduction in the emissions of GHG and thus a less than significant impact will occur directly, indirectly and cumulatively in this regard.</p>				
8. HAZARDS & 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?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>8a. Response: <i>(Source: General Plan 2025 Public Safety Element, GP 2025 FPEIR, California Health and Safety Code, Title 49 of the Code of Federal Regulations, California Building Code, Riverside Fire Department EOP, 2002 and Riverside Operational Area – Multi-Jurisdictional LHMP, 2004 Part 1, OEM's Strategic Plan)</i></p> <p>This proposal does not involve the transport, use, or disposal of any hazardous material because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. As such, this proposal will have no impact related to the transport, use, or disposal of any hazardous material either directly, indirectly and cumulatively.</p>				
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?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>8b. Response: <i>(Source: General Plan 2025 Public Safety Element, GP 2025 FPEIR Tables 5.7 A – D, California</i></p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p><i>Health and Safety Code, Title 49 of the Code of Federal Regulations, California Building Code, City of Riverside's EOP, 2002 and Riverside Operational Area – Multi-Jurisdictional LHMP, 2004 Part 1, OEM's Strategic Plan)</i></p>				
<p>The proposed project does not involve the use of any hazardous materials. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. As such the project will have no impact directly, indirectly or cumulatively for creating 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.</p>				
<p>c. Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>8c. Response: (Source: General Plan 2025 Public Safety and Education Elements, GP 2025 FPEIR Table 5.7-D - CalARP RMP Facilities in the Project Area, Figure 5.13-2 – RUSD Boundaries, Table 5.13-D RUSD Schools, Figure 5.13-3 AUSD Boundaries, Table 5.13-E AUSD Schools, Figure 5.13-4 – Other School District Boundaries, California Health and Safety Code, Title 49 of the Code of Federal Regulations, California Building Code)</p>				
<p>The proposed project does not involve any emission or handling of any hazardous materials, substances or waste within one-quarter mile of an existing school because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed; the project area is located approximately 0.26 of a mile from the nearest existing or proposed school. Therefore, the project will have no impact regarding emitting hazardous emissions or handling hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school directly, indirectly or cumulatively.</p>				
<p>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?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>8d. Response: (Source: General Plan 2025 Figure PS-5 – Hazardous Waste Sites, GP 2025 FPEIR Tables 5.7-A – CERCLIS Facility Information, Figure 5.7-B – Regulated Facilities in TRI Information and 5.7-C – DTSC EnviroStor Database Listed Sites)</p>				
<p>A review of hazardous materials site lists compiled pursuant to Government Code Section 65962.5 found that the project area is not included on any such lists. Therefore, the project would have no impact to creating any significant hazard to the public or environment directly, indirectly or cumulatively.</p>				
<p>e. For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project result in a safety hazard for people residing or working in the project area?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>8e. Response: (Source: General Plan 2025 Figure PS-6 – Airport Safety Zones and Influence Areas, RCALUCP and March Air Reserve Base/March Inland Port Comprehensive Land Use Plan (1999))</p>				
<p>The project area is located within Airport Compatibility Zone E as depicted on Figure 5.7-2 of the General Plan 2025 Program FPEIR for Riverside Municipal Airport and as noted in the Riverside County Airport Land use Compatibility Plan (RCALUCP). The project will be reviewed by the Airport Land Use Commission (ALUC) to ensure that the project is consistent with the compatibility zone as well as be in compliance with the land use standards in the RCALUCP. Because the proposal is anticipated to be found consistent with the RCALUCP by the ALUC – this proposal does not involve any physical improvements as no new development is proposed – impacts related to hazards from airports are less than</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
significant impacts directly, indirectly and cumulatively.				
f. For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
8f. Response: (Source: General Plan 2025 Figure PS-6 – Airport Safety Zones and Influence Areas, RCALUCP) Because the project area is not located within proximity of a private airstrip, and does not propose a private airstrip, this proposal will not expose people residing or working in the City to excessive noise levels related to a private airstrip and would have no impact directly, indirectly or cumulatively.				
g. Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
8g. Response: (Source: GP 2025 FPEIR Chapter 7.5.7 – Hazards and Hazardous Materials, City of Riverside’s EOP, 2002 and Riverside Operational Area – Multi-Jurisdictional LHMP, 2004 Part 1, and OEM’s Strategic Plan) This proposal will not result in physical alterations to the project area and as such will not impair implementation or physically interfere with an adopted emergency plan. Therefore, no impact , either directly, indirectly or cumulatively to an emergency response or evacuation plan will occur.				
h. Expose people or structures to a significant risk of loss, injury or death involving wildland fires, including where wildlands are adjacent to urbanized areas or where residences are intermixed with wildlands?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
8h. Response: (Source: General Plan 2025 Figure PS-7 – Fire Hazard Areas, GIS Map Layer VHFSZ 2010, City of Riverside’s EOP, 2002 http://intranet/Portal/uploads/Riv_City_EOP_complete.pdf , Riverside Operational Area – Multi-Jurisdictional LHMP, 2004 Part 1/Part 2 and OEM’s Strategic Plan) The project area is located in an urbanized area where no wildlands exist and the property is not located within a Very High Fire Severity Zone (VHFSZ) or adjacent to wildland areas or a VHFSZ; therefore no impact regarding wildland fires either directly, indirectly or cumulatively from this project will occur.				
9. HYDROLOGY AND WATER QUALITY.				
Would the project:				
a. Violate any water quality standards or waste discharge requirements?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9a. Response: (Source: GP 2025 FPEIR Table 5.8-A – Beneficial Uses Receiving Water) The project area is located within the Santa Ana River Watershed (see GP 2025 FPEIR Figure 5.8-1). This proposal will not directly or indirectly result in physical alterations to the project area (i.e. grading, ground disturbance, structure or paving) and does not involve any use that would have any effect on water quality or be affected by water quality standards or waste discharge requirements because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Therefore, this proposal will have no impact directly, indirectly or cumulatively to any water quality standards or waste discharge.				
b. Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level which	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
would not support existing land uses or planned uses for which permits have been granted)?				
<p>9b. Response: (Source: General Plan 2025 Table PF-1 – RPU Projected Domestic Water Supply (AC-FT/YR), Table PF-2 – RPU Projected Water Demand, RPU Map of Water Supply Basins, RPU Urban Water Management Plan)</p>				
<p>The project area is located within the Riverside South Water Supply Basin. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Future projects would be required to connect to the City’s sewer system and comply with all NPDES and WQMP requirements that will ensure this proposal does not substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level. Therefore, there will be no impact to groundwater supplies and recharge either directly, indirectly or cumulatively.</p>				
c. Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner which would result in substantial erosion or siltation on- or off-site?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>9c. Response:</p> <p>The project area will not directly or indirectly result in physical alterations to the project site (i.e. through grading, ground disturbance, structures or paving) that would alter the existing drainage patterns of the site because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Therefore no erosion or siltation on- or off-site will occur. Therefore, this proposal will have no impact directly, indirectly or cumulatively to existing drainage patterns.</p>				
d. Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or off-site?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>9d. Response:</p> <p>The project area will not directly or indirectly result in any activity or physical alteration of the site or surrounding area, (i.e. through grading, ground disturbance, structures or additional paving) that would alter the existing drainage pattern of the site, alter the course of stream or river, or increase the rate or amount of surface runoff in a manner that would result in flooding on- or off-site because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Therefore no flooding on or off-site as a result of the project will occur and there will be no impact directly, indirectly or cumulatively that would substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or off-site.</p>				
e. 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?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>9e. Response: (Source: Preliminary Grading Plan)</p>				
<p>The project area will not directly or indirectly result in any activity or physical alteration of the site or surrounding area (i.e. through grading, ground disturbance, structures or additional paving) that would create or contribute runoff water which would exceed capacity of existing or planned stormwater drainage systems or provide substantial additional sources of polluted runoff because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Therefore, this proposal will not create or contribute runoff water exceeding capacity of existing or planned stormwater drainage systems or provide substantial additional sources of polluted runoff and there will be no impact directly, indirectly or cumulatively.</p>				
f. Otherwise substantially degrade water quality?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>9f. Response:</p>				
<p>The project area will not directly or indirectly result in any activity or physical alteration of the site or surrounding area, (i.e. through grading, ground disturbance, structures or additional paving) that would create or contribute runoff water which would substantially degrade water quality because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue; the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. In effect, this proposal constitutes a map change only. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Therefore, this proposal will not degrade water quality and there will be no impact directly, indirectly or cumulatively.</p>				
g. Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood hazard delineation map?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>9g. Response: (Source: General Plan 2025 Figure PS-4 – Flood Hazard Areas, and FEMA Flood Hazard Maps Map Number 06065C0720G Effective Date August 28, 2008)</p>				
<p>A review of National Flood Insurance Rate Map (Map Number 06065C0720G Effective Date August 28, 2008) and Figure 5.8-2 – Flood Hazard Areas of the General Plan Program FPEIR, shows that the project area is not located within or near a 100-year flood hazard area and does not involve the construction of housing. There will be no impact caused by this proposal directly, indirectly or cumulatively as it will not place housing within a 100-year flood hazard area.</p>				
h. Place within a 100-year flood hazard area structures which would impede or redirect flood flows?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>9h. Response: (Source: General Plan 2025 Figure PS-4 – Flood Hazard Areas, and FEMA Flood Hazard Maps Map Number 06065C0720G Effective Date August 28, 2008)</p>				
<p>The project area is not located within or near a 100-year flood hazard area as depicted on General Plan 2025 Program FPEIR Figure 5.8-2 – Flood Hazard Areas and the National Flood Insurance Rate Map (Map Number 06065C0720G Effective Date August 28, 2008). Therefore, this proposal will not place a structure within a 100-year flood hazard area that would impede or redirect flood flows and no impact will occur directly, indirectly or cumulatively.</p>				
i. Expose people or structures to a significant risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>9i. Response: (Source: General Plan 2025 Figure PS-4 – Flood Hazard Areas, and FEMA Flood Hazard Maps Map Number 06065C0720G Effective Date August 28, 2008)</p>				
<p>The project area is located within a 500-year flood hazard area as depicted on General Plan 2025 Program FPEIR Figure 5.8-2 – Flood Hazard Areas and the National Flood Insurance Rate Map (Map Number 06065C0720G Effective Date August 28, 2008) due to the location of Alessandro Dam as depicted on General Plan 2025 Program FPEIR Figure 5.8-2 – Flood Hazard Areas. The project area is located within the Alessandro Dam inundation area that may be affected in the event of a dam failure. In the event of a dam failure, first flow waters are expected to reach the site in 70 minutes.</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
Therefore, the project area is within a 500-year flood hazard area and dam inundation area that exposes people or structures to a significant risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam.				
The City Municipal Code, Title 18 – Subdivision Code, Section Chapter 18.210 – Development Standards, Section 18.210-100 – Flood Prone Lands and Drainage and Title 16 Buildings & Construction, Chapter 16.18 Flood Hazard Area & Implementation of Natural Flood Insurance Program, Sec. 16.8050 requires new construction located within a 500-year flood zone to mitigate flood hazards by including onsite drainage, anchoring methods to prevent floating structures, elevating buildings above flood levels, and flood proofing, which requires future buildings to be inspected and certified by a professional engineer, surveyor, or building inspector. Therefore, the potential to place a structure within an area that would expose people or structures to a significant risk of loss, injury or death as a result of the failure of a levee or dam will be less than significant directly, indirectly or cumulatively.				
j. Inundation by seiche, tsunami, or mudflow?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>9j. Response: (Source: GP 2025 FPEIR Chapter 7.5.8 – Hydrology and Water Quality)</p> <p>Tsunamis are large waves that occur in coastal areas; therefore, since the City is not located in a coastal area, no impacts due to tsunamis will occur directly, indirectly or cumulatively. Additionally, the project area and its surroundings have generally flat topography and is within an urbanized area not within proximity to Lake Mathews, Lake Evans, the Santa Ana River, Lake Hills, Norco Hills, Box Springs Mountain Area or any of the 9 arroyos which transverse the City and its sphere of influence, and will not result in physical alterations to the project area (i.e. through grading, ground disturbance, structures or paving). Therefore, no impact potential for seiche or mudflow exists either directly, indirectly or cumulatively.</p>				
10. LAND USE AND PLANNING:				
Would the project:				
a. Physically divide an established community?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>10a. Response: (Source: General Plan 2025 Land Use and Urban Design Element, City of Riverside GIS/CADME map layers)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. The proposal is not expected to substantially degrade the existing visual character or quality of the site and its surroundings as the 11 affected properties would be subject to the provisions of the RACSP which outlines the development framework for the Specific Plan area and establishes design guidelines, development criteria, and implementation measures which aim to strengthen the Riverside Auto Center as a special commercial district for vehicle sales. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. The project area is currently served by fully improved public streets and other infrastructure and does not involve the subdivision of land or the creation of streets that could alter the existing surrounding pattern of development or an established community. Further, the project is consistent with the General Plan 2025, the Zoning Code, the Subdivision Code and the Citywide Design and Sign Guidelines. Therefore, no impact directly, indirectly or cumulatively to an established community will occur.</p>				
b. Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to the general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>10b. Response: (Source: General Plan 2025, General Plan 2025 Figure LU-10 – Land Use Policy Map, Table LU-5 – Zoning/General Plan Consistency Matrix, Figure LU-7 – Redevelopment Areas, Riverside Auto Center Specific Plan, Title 19 – Zoning Code, Title 18 – Subdivision Code, Title 7 – Noise Code, Title 17 – Grading Code, Title</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
20 – Cultural Resources Code, Title 16 – Buildings and Construction and Citywide Design and Sign Guidelines)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. The 11 affected properties would be subject to the provisions of the RACSP which outlines the development framework for the Specific Plan area and establishes design guidelines, development criteria, and implementation measures which aim to strengthen the Riverside Auto Center as a special commercial district for vehicle sales. All future projects and construction facilitated by the RACSP will be required to undergo Planning-level review and approval prior to permit issuance. Although the project area is located within the boundaries of the RCALUCP, it is consistent with this plan. As well, the project is consistent with the General Plan 2025 and the Riverside Auto Center Specific Plan, and is not a project of Statewide, Regional, or Areawide Significance. As such, this proposal will have a less than significant impact on RCALUCP directly, indirectly or cumulatively.</p>				
c. Conflict with any applicable habitat conservation plan or natural community conservation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>10c. Response: (Source: General Plan 2025, General Plan 2025 – Figure LU-10 – Land Use Policy Map, Table LU-5 – Zoning/General Plan Consistency Matrix, Figure LU-7 – Redevelopment Areas, enter appropriate Specific Plan if one, Title 19 – Zoning Code, Title 18 – Subdivision Code, Title 7 – Noise Code, Title 17 – Grading Code, Title 20 – Cultural Resources Code, Title 16 – Buildings and Construction and Citywide Design and Sign Guidelines)</p>				
<p>The 11 parcels affected by this proposal are currently developed with auto-related uses, are located within an urbanized area, and will not impact an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or State habitat conservation plan directly, indirectly and cumulatively. Therefore, this proposal will have no impact on the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or State habitat conservation plan.</p>				
11. MINERAL RESOURCES.				
Would the project:				
a. Result in the loss of availability of a known mineral resource that would be of value to the region and the residents of the state?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>11a. Response: (Source: General Plan 2025 Figure – OS-1 – Mineral Resources)</p>				
<p>State-classified MRZ-2 and MRZ-4 Mineral Resource Zones are shown in Figure 5.10-1, Mineral Resources of the GP 2025 FPEIR. The proposed project is located in MRZ-4. The project area is located in neither of these zones, and no mineral resources have been identified on the project site and there is no historical use of the site or surrounding area for mineral extraction purposes. The project site is not, nor is it adjacent to, a locally important mineral resource recovery site delineated in the General Plan 2025, specific plan or other land use plan. Therefore, this proposal will have no impact on mineral resources directly, indirectly or cumulatively.</p>				
b. Result in the loss of availability of a locally-important mineral resource recovery site delineated on a local general plan, specific plan or other land use plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>11b. Response: (Source: General Plan 2025 Figure – OS-1 – Mineral Resources)</p>				
<p>The GP 2025 FPEIR determined that there are no specific areas with the City of Sphere Area which have locally-important mineral resource recovery sites and that the implementation of the General Plan 2025 would not significantly preclude the ability to extract state-designated resources. This proposal is consistent with the General Plan 2025. Therefore, there is no impact.</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
12. NOISE. Would the project result in:				
a. Exposure of persons to or generation of noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>12a. Response: (Source: General Plan Figure N-1 – 2003 Roadway Noise, Figure N-2 – 2003 Freeway Noise, Figure N-3 – 2003 Railway Noise, Figure N-5 – 2025 Roadway Noise, Figure N-6 – 2025 Freeway Noise, Figure N-7 – 2025 Railroad Noise, Figure N-8 – Riverside and Flabob Airport Noise Contours, Figure N-10 – Noise/Land Use Noise Compatibility Criteria, FPEIR Table 5.11-I – Existing and Future Noise Contour Comparison, Table 5.11-E – Interior and Exterior Noise Standards, Appendix G – Noise Existing Conditions Report, Title 7 – Noise Code)</p> <p>This proposal does not involve uses or activities that would increase ambient noise levels as the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Therefore, this proposal will have no impact on the exposure of persons to or the generation of noise levels in excess of established City standards either directly, indirectly or cumulatively.</p>				
b. Exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>12b. Response: (Source: General Plan Figure N-1 – 2003 Roadway Noise, Figure N-2 – 2003 Freeway Noise, Figure N-3 – 2003 Railway Noise, Figure N-5 – 2025 Roadway Noise, Figure N-6 – 2025 Freeway Noise, Figure N-7 – 2025 Railroad Noise, Figure N-8 – Riverside and Flabob Airport Noise Contours, FPEIR Table 5.11-G – Vibration Source Levels For Construction Equipment, Appendix G – Noise Existing Conditions)</p> <p>This proposal does not involve uses or activities that would result in any exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels as the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Therefore, this proposal will have no impact on the exposure of persons to the generation of excessive groundborne vibration or groundborne noise levels either directly, indirectly or cumulatively.</p>				
c. A substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>12c. Response: (Source: General Plan Figure N-1 – 2003 Roadway Noise, Figure N-2 – 2003 Freeway Noise, Figure N-3 – 2003 Railway Noise, Figure N-5 – 2025 Roadway Noise, Figure N-6 – 2025 Freeway Noise, Figure N-7 – 2025 Railroad Noise, Figure N-8 – Riverside and Flabob Airport Noise Contours, Figure N-10 – Noise/Land Use Noise Compatibility Criteria, FPEIR Table 5.11-I – Existing and Future Noise Contour Comparison, Table 5.11-E – Interior and Exterior Noise Standards, Appendix G – Noise Existing Conditions Report, Title 7 – Noise Code)</p> <p>This proposal does not involve uses or activities that would result in a substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Therefore, this proposal will have no impact on existing noise levels directly, indirectly or cumulatively.</p>				
d. A substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
without the project?				
<p>12d. Response: (Source: Appendix G – Noise Existing Conditions Report)</p>				
<p>This proposal does not result in a substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project, because this proposal does not involve activities such as construction, or other related temporary noise generating activities where temporary or periodic increases in noise would occur. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only; therefore, no impact to temporary or periodic increase in ambient noise levels in the project vicinity will occur due to the project either directly, indirectly or cumulatively.</p>				
<p>e. For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>12e. Response: (Source: General Plan 2025 Figure N-8 – Riverside and Flabob Airport Noise Contours, Figure N-10 – Noise/Land Use Noise Compatibility Criteria, RCALUCP)</p>				
<p>Although the project area is located within an airport land use plan and within two miles of a public airport, the project area is not located within any of the airport noise contour areas as depicted on Figures N-8 and N-9 of the Noise Element of the General Plan 2025. For this reason, this proposal would not expose people residing or working in the project area to excessive noise levels related to airport noise. Therefore, impacts will be less than significant directly, indirectly and cumulatively on people residing or working in the project area to excessive noise levels.</p>				
<p>f. For a project within the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>12f. Response: (Source: General Plan 2025 Figure PS-6 – Airport Safety Zones and Influence Areas, RCALUCP)</p>				
<p>Per the GP 2025 Program FPEIR, there are no private airstrips within the City that would expose people working or residing in the City to excessive noise levels. Because this proposal is consistent with the General Plan 2025, is not located within proximity of a private airstrip, and does not propose a private airstrip, this proposal will not expose people residing or working in the City to excessive noise levels related to a private airstrip and would have no impact directly, indirectly or cumulatively.</p>				
<p>13. POPULATION AND HOUSING.</p>				
<p>Would the project:</p>				
<p>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)?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>13a. Response: (Source: General Plan 2025 Table LU-3 – Land Use Designations, FPEIR Table 5.12-A – SCAG Population and Households Forecast, Table 5.12-B – General Plan Population and Employment Projections–2025, Table 5.12-C – 2025 General Plan and SCAG Comparisons, Table 5.12-D - General Plan Housing Projections 2025, Capital Improvement Program and SCAG’s RCP and RTP)</p>				
<p>The project area is in an urbanized area and does not propose new homes or businesses that would directly induce substantial population growth, and does not involve the addition of new roads or infrastructure that would indirectly induce substantial population growth because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Therefore, this proposal</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
will have no impact on population growth either directly or indirectly.				
b. Displace substantial numbers of existing housing, necessitating the construction of replacement housing elsewhere?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13b. Response: (Source: CADME Land Use 2003 Layer)				
<p>This proposal will not displace existing housing, necessitating the construction of replacement housing elsewhere because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed; no existing housing will be removed or affected by this proposal. Therefore, there will be no impact on existing housing either directly, indirectly or cumulatively.</p>				
c. Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13c. Response: (Source: CADME Land Use 2003 Layer)				
<p>The project will not displace any people, necessitating the construction of replacement housing elsewhere because the proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed; no existing housing or residents will be removed or affected by this proposal. Therefore, this proposal will have no impact on people, necessitating the need for replacement housing either directly, indirectly or cumulatively.</p>				
14. PUBLIC SERVICES.				
<p>Would the project result in substantial adverse physical impacts associated with the provision of new or physically altered governmental facilities, need for new or physically altered governmental facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times or other performance objectives for any of the public services:</p>				
a. Fire protection?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14a. Response: (Source: FPEIR Table 5.13-B – Fire Station Locations, Table 5.13-C – Riverside Fire Department Statistics and Ordinance 5948 § 1)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Adequate fire facilities and services are provided by Station #10 located at 2590 Jefferson Street to serve the project area. In addition, with implementation of General Plan 2025 policies, compliance with existing codes and standards, and through Fire Department practices, there will be no impacts on the demand for additional fire facilities or services either directly, indirectly or cumulatively.</p>				
b. Police protection?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14b. Response: (Source: General Plan 2025 Figure PS-8 – Neighborhood Policing Centers)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
involve any physical improvements as no new development is proposed. Adequate police facilities and services are provided by the Central Neighborhood Policing Center located at 10540-B Magnolia Avenue to serve this project. In addition, with implementation of General Plan 2025 policies, compliance with existing codes and standards, and through Police Department practices, there will be no impact on the demand for additional police facilities of services either directly, indirectly or cumulatively.				
c. Schools?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14c. Response: (Source: FPEIR Figure 5.13-2 – RUSD Boundaries, Table 5.13-D – RUSD, Table 5.13-G – Student Generation for RUSD and AUSD By Education Level)				
This proposal will not involve the addition of any housing units that would increase numbers of school age children. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Therefore, there will be no impact on the demand for additional school facilities or services either directly, indirectly or cumulatively				
d. Parks?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14d. Response: (Source: General Plan 2025 Figure PR-1 – Parks, Open Spaces and Trails, Table PR-4 – Park and Recreation Facilities, Parks Master Plan 2003, GP 2025 FPEIR Table 5.14-A – Park and Recreation Facility Types, and Table 5.14-C – Park and Recreation Facilities Funded in the Riverside Renaissance Initiative)				
This proposal will not involve the addition of any housing units that would increase the population. The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Therefore, there will be no impact on the demand for additional park facilities or services either directly, indirectly or cumulatively.				
e. Other public facilities?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14e. Response: (Source: General Plan 2025 Figure LU-8 – Community Facilities, FPEIR Figure 5.13-5 - Library Facilities, Figure 5.13-6 - Community Centers, Table 5.3-F – Riverside Community Centers, Table 5.13-H – Riverside Public Library Service Standards)				
The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Adequate public facilities and services, including libraries and community centers, are provided in the Casa Blanca Neighborhood to serve this project. In addition, with implementation of General Plan 2025 policies, compliance with existing codes and standards, and through Park and Recreation and Community Services and Library practices, there will be no impacts on the demand for additional public facilities or services either directly, indirectly or cumulatively.				
15. RECREATION.				
a. Would the project increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facility would occur or be accelerated?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
15a. Response: (Source: General Plan 2025 Figure PR-1 – Parks, Open Spaces and Trails, Table PR-4 – Park and Recreation Facilities, Figure CCM-6 – Master plan of Trails and Bikeways, Parks Master Plan 2003, FPEIR Table 5.14-A – Park and Recreation Facility Types, and Table 5.14-C – Park and Recreation Facilities Funded in the Riverside Renaissance Initiative, Table 5.14-D – Inventory of Existing Community Centers, Riverside				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<i>Municipal Code Chapter 16.60 - Local Park Development Fees, Bicycle Master Plan May 2007)</i>				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal will not result in an intensification of land use and therefore, there will be no impact on the demand for additional recreational facilities either directly, indirectly or cumulatively.</p>				
<p>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?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>15b. Response: The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal will not include new recreational facilities or require the construction or expansion of recreational facilities; therefore, there will be no impact directly, indirectly or cumulatively.</p>				
<p>16. TRANSPORTATION/TRAFFIC.</p>				
<p>Would the project result in:</p>				
<p>a. Conflict with an applicable plan, ordinance or policy establishing measures of effectiveness for the performance or policy establishing measures of effectiveness for the performance of the circulation system, taking into account all modes of transportation including mass transit and non-motorized travel and relevant components of the circulation system, including but not limited to intersections, streets, highways and freeways, pedestrian and bicycle paths, and mass transit?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>16a. Response: <i>(Source: General Plan 2025 Figure CCM-4 – Master Plan of Roadways, FPEIR Figure 5.15-4 – Volume to Capacity (V/C) Ratio and Level of Service (LOS) (Typical 2025), Table 5.15-D – Existing and Future Trip Generation Estimates, Table 5.15-H – Existing and Typical Density Scenario Intersection Levels of Service, Table 5.15-I – Conceptual General Plan Intersection Improvement Recommendations, Table 5.15-J – Current Status of Roadways Projected to Operate at LOS E or F in 2025, Table 5.15.-K – Freeway Analysis Proposed General Plan, Appendix H – Circulation Element Traffic Study and Traffic Study Appendix, SCAG’s RTP)</i></p>				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal is consistent with the General Plan 2025 Typical densities and the traffic model prepared for the General Plan 2025. This proposal is within the range for the Typical buildout densities analyzed therefore no impact directly, indirectly or cumulatively to the capacity of the existing circulation system will occur.</p>				
<p>b. Conflict with an applicable congestion management program, including but not limited to level of service standards and travel demand measures, or other standards established by the county congestion management agency for designated roads or highways?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>16b. Response: (Source: General Plan 2025 Figure CCM-4 – Master Plan of Roadways, FPEIR Figure 5.15-4 – Volume to Capacity (V/C) Ratio and Level of Service (LOS) (Typical 2025), Table 5.15-D – Existing and Future Trip Generation Estimates, Table 5.15-H – Existing and Typical Density Scenario Intersection Levels of Service, Table 5.15-I – Conceptual General Plan Intersection Improvement Recommendations, Table 5.15-J – Current Status of Roadways Projected to Operate at LOS E or F in 2025, Table 5.15.-K – Freeway Analysis Proposed General Plan, Appendix H – Circulation Element Traffic Study and Traffic Study Appendix, SCAG’s RTP)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. The roadway capacity of Indiana Avenue, an arterial within the City of Riverside, is adequate to accommodate the project area. The project area does not include a state highway or principal arterial within Riverside County’s Congestion Management Program (CMP) and is consistent with the Transportation Demand Management/Air Quality components of the Program; therefore, there is no impact either directly, indirectly or cumulatively to the CMP.</p>				
<p>c. Result in a change in air traffic patterns, including either an increase in traffic levels or a change in location that results in substantial safety risks?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>16c. Response: (Source: General Plan 2025 Figure PS-6 – Airport Safety Zones and Influence Areas, RCALUCP)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. The project area is located in Zone E of RCALUCP for RMA/Flabob Airport and has been designed to be consistent with this plan. This proposal will not change air traffic patterns, increase air traffic levels, or change the location of air traffic patterns. This proposal will be considered by the Airport Land Use Commission, and may be conditioned, to further ensure this proposal will not change air traffic patterns, increase air traffic levels, or change the location of air traffic patterns. It is not located within an airport influence area. As such, this proposal will have no impact directly, indirectly or cumulatively on air traffic patterns.</p>				
<p>d. Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>16d. Response:</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Further, no site modifications will occur that would result in hazards due to design features such as driveways, intersection improvements, etc. In addition, this proposal is compatible with other uses in the surrounding area. As such, this proposal will have no impact on increasing hazards through design or incompatible uses either directly, indirectly or cumulatively.</p>				
<p>e. Result in inadequate emergency access?</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>16e. Response: (Source: California Department of Transportation Highway Design Manual, Municipal Code, and Fire Code)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Further, no site modifications are proposed that would affect emergency access; therefore there will be no impact directly, indirectly or cumulatively to emergency access.</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
f. Conflict with adopted policies, plans or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of such facilities)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>16f. Response: (Source: FPEIR, General Plan 2025 Land Use and Urban Design, Circulation and Community Mobility and Education Elements, Bicycle Master Plan, School Safety Program – Walk Safe! – Drive Safe!)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Further, no site modifications will occur that would result in conflicts with adopted policies, plans or programs supporting alternative transportation (e.g. bus turnouts, bicycle racks). As such, this proposal will have no impact directly, indirectly or cumulatively on adopted policies, plans, or programs supporting alternative transportation.</p>				
<p>17. UTILITIES AND SYSTEM SERVICES.</p>				
<p>Would the project:</p>				
a. Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>17a. Response: (Source: General Plan 2025 Figure PF-2 – Sewer Facilities Map, FPEIR Figure 5.16-5 – Sewer Service Areas, Table 5.16-K - Estimated Future Wastewater Generation for the City of Riverside’s Sewer Service Area, Figure 5.8-1 – Watersheds, Wastewater Integrated Master Plan and Certified EIR)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal will not exceed wastewater treatment requirements of the Regional Water Quality Control Board (RWQCB). Further, no site modifications are proposed that would affect wastewater treatment; therefore there will be no impact directly, indirectly or cumulatively to wastewater treatment.</p>				
b. Require or result in the construction of new water or wastewater treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>17b. Response: (Source: General Plan 2025 Table PF-1 – RPU PROJECTED DOMESTIC WATER SUPPLY (AC-FT/YR), Table PF-2 – RPU Projected Water Demand, FPEIR Table 5.16-G – General Plan Projected Water Demand for RPU Including Water Reliability for 2025, Table 5.16-K - Estimated Future Wastewater Generation for the City of Riverside’s Sewer Service Area, Figure 5.16-4 – Water Facilities and Figure 5.16-6 – Sewer Infrastructure and Wastewater Integrated Master Plan and Certified EIR.)</p> <p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal will not result in the construction of new or expanded water or wastewater treatment facilities. As noted previously, this proposal is consistent with the Typical Growth Scenario of the General Plan 2025 where future water and wastewater generation was determined to be adequate (see Tables 5.16-E, 5.16-F, 5.16-G, 5.16-H, 5.16-I, 5.16-J and 5.16-K of the General Plan 2025 Final PEIR). Therefore, this proposal will have no impact resulting in the construction of new water or wastewater treatment facilities or the expansion of existing facilities directly, indirectly or cumulatively.</p>				
c. Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
construction of which could cause significant environmental effects?				
17c. Response: (Source: FPEIR Figure 5.16-2 - Drainage Facilities)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. Further, no increase in impervious surfaces will occur that would require or result in the construction of new storm water drainage facilities or expansion of existing facilities. Therefore, this proposal will have no impact resulting in the construction of new storm water drainage facilities or the expansion of existing facilities directly, indirectly or cumulatively.</p>				
d. Have sufficient water supplies available to serve the project from existing entitlements and resources, or are new or expanded entitlements needed?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
17d. Response: (Source: FPEIR Figure 5.16-3 – Water Service Areas, Figure 5.16-4 – Water Facilities, Table 5.16-E – RPU Projected Domestic Water Supply (AC-FT/YR), Table 5.16-F – Projected Water Demand, Table 5.16-G – General Plan Projected Water Demand for RPU including Water Reliability for 2025, RPU Master Plan, EMWD Master Plan, WMWD Master Plan, and Highgrove Water District Master Plan)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal is consistent with the General Plan 2025 Typical Growth Scenario where future water supplies were determined to be adequate (see Tables t.16-E, 5.16-F, 5.16-G, 5.16-H, 5.16-I and 5.16-J of the General Plan 2025 Final PEIR). Therefore, this proposal will have no impact resulting in the insufficient water supplies either directly, indirectly or cumulatively.</p>				
e. Result in a determination by the wastewater treatment provider which serves or may serve the project that it has adequate capacity to serve the project’s projected demand in addition to the provider’s existing commitments?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
17e. Response: (Source: FPEIR Figure 5.16-5 - Sewer Service Areas, Figure 5.16-6 -Sewer Infrastructure, Table 5.16-K - Estimated Future Wastewater Generation for the City of Riverside’s Sewer Service Area, and Wastewater Integrated Master Plan and Certified EIR)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal is consistent with the General Plan 2025 Typical Growth Scenario where future wastewater generation was determined to be adequate (see Table 5.16-K of the General Plan 2025 Final PEIR). Further, the current Wastewater Treatment Master Plan anticipates and provides for this type of project. Therefore, no impact to wastewater treatment directly, indirectly or cumulatively will occur.</p>				
f. Be served by a landfill with sufficient permitted capacity to accommodate the project’s solid waste disposal needs?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
17f. Response: (Source: FPEIR Table 5.16-A – Existing Landfills and Table 5.16-M – Estimated Future Solid Waste Generation from the Planning Area)				
<p>The proposed Specific Plan Amendment will result in an expansion of the boundaries of the Riverside Auto Center Specific Plan (RACSP) to incorporate 11 parcels currently developed with auto-related uses located between Winstrom Street and Madison Street along Indiana Avenue. In addition, the proposal will also amend the zoning designation of the 11 affected parcels to apply the Specific Plan Overlay Zone. This proposal constitutes a map change only and does not involve any physical improvements as no new development is proposed. This proposal is consistent with the General Plan 2025 Typical Build-out Project level where future landfill capacity was determined to be adequate (see Tables 5.16-A and 5.16-M of the</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
General Plan 2025 Final PEIR). Therefore, no impact to landfill capacity will occur directly, indirectly or cumulatively.				
g. Comply with federal, state, and local statutes and regulations related to solid waste?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>17g. Response: (Source: California Integrated Waste Management Board 2002 Landfill Facility Compliance Study) The California Integrated Waste Management Act under the Public Resource Code requires that local jurisdictions divert at least 50% of all solid waste generated by January 1, 2000. The City is currently achieving a 60% diversion rate, well above State requirements. In addition, the California Green Building Code requires all developments to divert 50% of non-hazardous construction and demolition debris for all projects and 100% of excavated soil and land clearing debris for all non-residential projects beginning January 1, 2011. The proposed project must comply with the City’s waste disposal requirements as well as the California Green Building Code and as such would not conflict with any Federal, State, or local regulations related to solid waste. Therefore, no impacts related to solid waste statutes will occur directly, indirectly or cumulatively.</p>				
18. MANDATORY FINDINGS OF SIGNIFICANCE.				
a. Does the project have the potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of a rare or an endangered plant or animal or eliminate important examples of the major periods of California history or prehistory?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>18a. Response: (Source: General Plan 2025 – Figure OS-6 – Stephen’s Kangaroo Rat (SKR) Core Reserve and Other Habitat Conservation Plans (HCP), Figure OS-7 – MSHCP Cores and Linkages, Figure OS-8 – MSHCP Cell Areas, General Plan 2025 FPEIR Figure 5.4-2 – MSHCP Area Plans, Figure 5.4-4 - MSHCP Criteria Cells and Subunit Areas, Figure 5.4-6 – MSHCP Narrow Endemic Plant Species Survey Area, Figure 5.4-7 – MSHCP Criteria Area Species Survey Area, Figure 5.4-8 – MSHCP Burrowing Owl Survey Area, MSHCP Section 6.1.2 - Protection of Species Associated with Riparian/Riverine Areas and Vernal Pools, FPEIR Table 5.5-A Historical Districts and Neighborhood Conservation Areas, Figure 5.5-1 - Archaeological Sensitivity, Figure 5.5-2 - Prehistoric Cultural Resources Sensitivity, Appendix D, Title 20 of the Riverside Municipal Code)</p>				
<p>Potential impacts related to habitat of fish or wildlife species were discussed in the Biological Resources Section of this Initial Study, and it was determined that this proposal would have no impact. Additionally, potential impacts to cultural, archaeological and paleontological resources related to major periods of California and the City of Riverside’s history or prehistory were discussed in the Cultural Resources Section of this Initial Study, and it was determined that this proposal would have no impact.</p>				
b. Does the project have impacts that are individually limited, but cumulatively considerable? (“Cumulatively considerable” means that the incremental effects of a project are considerable when viewed in connection with the effects of past projects, the effects of other current projects, and the effects of probable future projects)?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>18b. Response: (Source: FPEIR Section 6 – Long-Term Effects/ Cumulative Impacts for the General Plan 2025 Program) Because this proposal is consistent with the General Plan 2025, no new cumulative impacts are anticipated and therefore cumulative impacts of the proposed project beyond those previously considered in the GP 2025 FPEIR are less than significant.</p>				
c. Does the project have environmental effects which will cause substantial adverse effects on human beings, either directly or indirectly?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>18c. Response: (Source: FPEIR Section 5 – Environmental Impact Analysis for the General Plan 2025 Program)</p>				

ISSUES (AND SUPPORTING INFORMATION SOURCES):	Potentially Significant Impact	Less Than Significant With Mitigation Incorporated	Less Than Significant Impact	No Impact
<p>Effects on human beings were evaluated as part of the aesthetics, air quality, hydrology & water quality, noise, population and housing, hazards and hazardous materials, and traffic sections of this initial study and it was determined this proposal would have no impact for each of the above sections. Based on the analysis and conclusions in this initial study, the project will not cause substantial adverse effects, directly or indirectly to human beings. Therefore, no potential direct and indirect impacts on human beings would result from this proposal.</p>				

Note: Authority cited: Sections 21083 and 21087, Public Resources Code. Reference: Sections 21080(c), 21080.1, 21080.3, 21082.1, 21083, 21083.3, 21093, 21094, 21151, Public Resources Code; Sundstrom v. County of Mendocino, 202 Cal.App.3d 296 (1988); Leonoff v. Monterey Board of Supervisors, 222 Cal.App.3d 1337 (1990).

DRAFT