

DRAFT ENVIRONMENTAL IMPACT REPORT
FOR THE

LAKE WOHLFORD DAM REPLACEMENT PROJECT

City Case No. ENV 13-0005
State Clearinghouse No. 2015041091

Prepared for:

City of Escondido
Utilities Department
201 North Broadway

Escondido, California 92025

Prepared by:

AECOM
401 West A Street, Suite 1200
San Diego, California 92101

(619) 610-7600
Contact: Alex Hardy

October 2016

Table of Contents

Lake Wohlford Dam Replacement Project EIR Page i

TABLE OF CONTENTS

Section Page

LIST OF ACRONYMS AND ABBREVIATIONS ... vii

EXECUTIVE SUMMARY ...ES-1

CHAPTER 1.0 – INTRODUCTION ... 1-1
1.1 Purpose of the Environmental Impact Report .. 1-1
1.2 Environmental Review Process ... 1-1
1.3 Relationship to Oakvale Road Mitigated Negative Declaration 1-5
1.4 Scope of the EIR .. 1-6
1.5 Structure of the EIR ... 1-6

CHAPTER 2.0 – PROJECT DESCRIPTION ... 2-1
2.1 Project Background .. 2-1
2.2 Project Objectives .. 2-5
2.3 Environmental Setting ... 2-6
2.4 Project Characteristics ... 2-9

2.4.1 Project Components.. 2-10
2.4.2 Construction Activity and Features of Project Construction 2-19
2.4.3 Refilling Reservoir ... 2-27

2.5 Intended Use of the EIR ... 2-28
2.5.1 List of Agencies Expecting to Use This EIR for Decision Making 2-28
2.5.2 List of Approvals Necessary for the Proposed Project 2-28

CHAPTER 3.0 – ENVIRONMENTAL IMPACT ANALYSIS ... 3.0-1
3.1 Aesthetics .. 3.1-1

3.1.1 Existing Conditions ... 3.1-1
3.1.2 Significance Criteria .. 3.1-12
3.1.3 Impact Analysis ... 3.1-12
3.1.4 Significant Impacts and Mitigation Measures 3.1-23

3.2 Air Quality .. 3.2-1
3.2.1 Existing Conditions ... 3.2-1
3.2.2 Significance Criteria .. 3.2-6
3.2.3 Impact Analysis ... 3.2-7
3.2.4 Significant Impacts and Mitigation Measures 3.2-13

Table of Contents

Lake Wohlford Dam Replacement Project EIR Page ii

Section Page

3.3 Biological Resources .. 3.3-1
3.3.1 Existing Conditions ... 3.3-1
3.3.2 Significance Criteria .. 3.3-16
3.3.3 Impact Analysis ... 3.3-18
3.3.4 Significant Impacts and Mitigation Measures 3.3-29

3.4 Cultural Resources .. 3.4-1
3.4.1 Existing Conditions ... 3.4-1
3.4.2 Significance Criteria .. 3.4-8
3.4.3 Impact Analysis ... 3.4-8
3.4.4 Significant Impacts and Mitigation Measures 3.4-12

3.5 Geology/Soils .. 3.5-1
3.5.1 Existing Conditions ... 3.5-1
3.5.2 Significance Criteria .. 3.5-10
3.5.3 Impact Analysis ... 3.5-10
3.5.4 Significant Impacts and Mitigation Measures 3.5-18

3.6 Greenhouse Gas Emissions ... 3.6-1
3.6.1 Existing Conditions ... 3.6-1
3.6.2 Significance Criteria .. 3.6-8
3.6.3 Impact Analysis ... 3.6-9
3.6.4 Significant Impacts and Mitigation Measures 3.6-13

3.7 Hazards and Public Safety .. 3.7-1
3.7.1 Existing Conditions ... 3.7-1
3.7.2 Significance Criteria .. 3.7-4
3.7.3 Impact Analysis ... 3.7-4
3.7.4 Significant Impacts and Mitigation Measures 3.7-13

3.8 Hydrology and Water Quality ... 3.8-1
3.8.1 Existing Conditions ... 3.8-1
3.8.2 Significance Criteria .. 3.8-20
3.8.3 Impact Analysis ... 3.8-21
3.8.4 Significant Impacts and Mitigation Measures 3.8-34

3.9 Noise ... 3.9-1
3.9.1 Existing Conditions ... 3.9-1
3.9.2 Significance Criteria .. 3.9-13
3.9.3 Impact Analysis ... 3.9-15
3.9.4 Significant Impacts and Mitigation Measures 3.9-27

3.10 Recreation ... 3.10-1
3.10.1 Existing Conditions ... 3.10-1

Table of Contents

Lake Wohlford Dam Replacement Project EIR Page iii

Section Page

3.10.2 Significance Criteria .. 3.10-5
3.10.3 Impact Analysis ... 3.10-5
3.10.4 Significant Impacts and Mitigation Measures 3.10-10

3.11 Traffic/Circulation .. 3.11-1
3.11.1 Existing Conditions ... 3.11-1
3.11.2 Significance Criteria .. 3.11-4
3.11.3 Impact Analysis ... 3.11-6
3.11.4 Significant Impacts and Mitigation Measures 3.11-19

CHAPTER 4.0 – EFFECTS FOUND NOT TO BE SIGNIFICANT .. 4-1
4.1 Agricultural Resources... 4-1
4.2 Land Use and Planning .. 4-2
4.3 Mineral Resources ... 4-2
4.4 Paleontological Resources ... 4-3
4.5 Population and Housing ... 4-3
4.6 Public Services ... 4-4
4.7 Utilities and Service Systems... 4-4

CHAPTER 5.0 – CUMULATIVE IMPACTS... 5-1
5.1 Affected Environment .. 5-2
5.2 Present and Reasonably Foreseeable Projects ... 5-2
5.3 Cumulative Impact Analysis .. 5-2

5.3.1 Aesthetics ... 5-2
5.3.2 Air Quality .. 5-5
5.3.3 Biological Resources .. 5-5
5.3.4 Cultural Resources.. 5-5
5.3.5 Geology/Soils ... 5-6
5.3.6 Greenhouse Gas Emissions .. 5-6
5.3.7 Hazards and Public Safety .. 5-6
5.3.8 Hydrology and Water Quality .. 5-7
5.3.9 Noise ... 5-8
5.3.10 Recreation ... 5-11
5.3.11 Traffic/Circulation .. 5-11

CHAPTER 6.0 – PROJECT ALTERNATIVES ... 6-1
6.1 Rationale for Alternative Selection .. 6-1
6.2 Alternatives Considered but Rejected During Planning Phase 6-1

6.2.1 Stabilizing Berm on Upstream Slope ... 6-2

Table of Contents

Lake Wohlford Dam Replacement Project EIR Page iv

Section Page

6.2.2 Shear Wall Through Upstream Slope ... 6-2
6.2.3 New Rockfill Dam .. 6-3
6.2.4 New Earthfill Dam ... 6-3

6.3 Alternatives Analysis ... 6-3
6.3.1 Alternative 1: Existing Dam Improvement Alternative 6-4
6.3.2 No-Project Alternative.. 6-10

CHAPTER 7.0 – OTHER CONSIDERATIONS REQUIRED BY CEQA 7-1
7.1 Significant Environmental Effects That Cannot Be Avoided if the Project

is Implemented ... 7-1
7.2 Significant Irreversible Environmental Changes ... 7-1
7.3 Growth-Inducing Impacts .. 7-1

CHAPTER 8.0 – LIST OF PREPARERS AND CONTRIBUTORS .. 8-1

CHAPTER 9.0 – REFERENCES .. 9-1

LIST OF APPENDICES
Appendix

A NOP and Public Comments
B Air Quality Technical Study
C Biological Technical Report
D Jurisdictional Delineation Report
E Historic Resources Survey Report
F Cultural Resources Inventory (Confidential appendices bound separately)
G Greenhouse Gas Analysis
H Water Quality Technical Report
I Noise Technical Report
J Traffic Impact Analysis (Dam Replacement)
K Traffic Impact Analysis (Oakvale Road Realignment)

Table of Contents

Lake Wohlford Dam Replacement Project EIR Page v

LIST OF FIGURES

Figure Page

ES-1 Regional Location Map..ES-16
ES-2 Vicinity Map ..ES-17
ES-3 Limits of Disturbance and Maximum Reservoir Level ...ES-19
1-1 Regional Location Map.. 1-2
1-2 Vicinity Map .. 1-3
2-1 Simplified Maximum Cross Section of Existing Dam .. 2-3
2-2 Historic Reservoir Elevation .. 2-5
2-3 San Diego County Land Use Map ... 2-7
2-4 Lake Wohlford Area Parcel Map ... 2-8
2-5 Limits of Disturbance and Maximum Reservoir Level ... 2-11
2-6 Plan Drawing of Dam Site ... 2-12
2-7 Replacement Dam Cross Section ... 2-13
2-8 Replacement Dam Elevation.. 2-14
2-9 Oakvale Road Project Plan .. 2-15
2-10 Proposed Access Road Alignment ... 2-21
3.1-1 Surrounding Visual Context ... 3.1-3
3.1-2 Surrounding Topographical Context... 3.1-4
3.1-3 Project Viewshed Analysis ... 3.1-5
3.1-4 Key View Location Map ... 3.1-9
3.1-5 Key View 1 - Existing and Proposed Conditions ... 3.1-15
3.1-6 Key View 2 - Existing and Proposed Conditions ... 3.1-16
3.1-7 Key View 3 - Existing and Proposed Conditions ... 3.1-17
3.3-1 Biological Study Area ... 3.3-3
3.3-2 Vegetation Communities .. 3.3-7
3.3-3 Jurisdictional Delineation ... 3.3-8
3.3-4 Sensitive Biological Resources with the BSA .. 3.3-11
3.8-1 Watersheds .. 3.8-3
3.8-2 FEMA Flood Zones .. 3.8-5
3.9-1 Noise Measurement Locations .. 3.9-12
3.9-2 Elevation Profiles .. 3.9-31
3.10-1 Trails and Fishing Locations ... 3.10-3
5-1 Lake Wohlford Cumulative Projects ... 5-9
6-1 Alternative 1 - Replace Hydraulic Fill with Rockfill Site Plan 6-5

Table of Contents

Lake Wohlford Dam Replacement Project EIR Page vi

LIST OF TABLES

Table Page

ES-1 Summary of Significant Environmental Impacts and Mitigation MeasuresES-4
3.2-1 Ambient Air Quality Summary –Escondido Monitoring Stations 3.2-3
3.2-2 San Diego Air Basin Attainment Designations .. 3.2-4
3.2-3 Regional Pollutant Emission Screening Level Thresholds of Significance............ 3.2-7
3.2-4 Estimated Maximum Daily Construction Emissions by Project Component 3.2-9
3.3-1 Vegetation Communities and Cover Types within the LOD and Maximum

Inundation Area .. 3.3-6
3.3-2 Summary of Waters of the U.S. and State Occurring within the Limits of

Disturbance and Maximum Inundation .. 3.3-6
3.3-3 Direct Impacts to Vegetation Communities and Cover Types within the

Limits of Disturbance ... 3.3-23
3.3-4 Impacts to Waters of the U.S. and State in the LOD .. 3.3-25
3.3-5 Mitigation for Permanent Direct Impacts to Sensitive Vegetation

Communities (acres) ... 3.3-31
3.6-1 Construction-Related GHG Emissions (MT CO2e/Year) 3.6-11
3.9-1 Typical Noise Levels .. 3.9-2
3.9-2 Human and Structural Response to Vibration .. 3.9-6
3.9-3 County of San Diego Sound Level Limits .. 3.9-7
3.9-4 City of Escondido Sound Level Limits ... 3.9-9
3.9-5 Ambient Noise Measurement Data ... 3.9-13
3.9-6 Construction Equipment Noise Levels ... 3.9-16
3.9-7 Construction Equipment Vibration Levels ... 3.9-17
3.9-8 Combined Nighttime Construction Activity Noise Levels 3.9-22
3.11-1 Existing Traffic Volumes .. 3.11-3
3.11-2 Existing Intersection Operations ... 3.11-3
3.11-3 Oakvale Road Realignment Roadway Segment Operations 3.11-10
3.11-4 Oakvale Road Realignment Intersection Operations .. 3.11-10
3.11-5 Dam Project Roadway Segment Operations ... 3.11-12
3.11-6 Dam Project Intersection Operations .. 3.11-12
5-1 Present and Reasonably Foreseeable Projects ... 5-3

List of Acronyms and Abbreviations

Lake Wohlford Dam Replacement Project EIR Page vii

LIST OF ACRONYMS AND ABBREVIATIONS

°F Fahrenheit
AB Assembly Bill
ADT average daily trips
AMSL above mean sea level
APE area of potential effects
APS Alternative Planning Strategy
ARB California Air Resources Board
ATV acoustic‐televiewer
Basin Plan Water Quality Control Plan for the San Diego Basin
BCLA Biological Core and Linkage Area
bgs below ground surface
BLM Bureau of Land Management
BMO Biological Mitigation Ordinance
BMP best management practice
BSA Biological Study Area
BTR Biological Technical Report
CAA Clean Air Act
CAAQS California Ambient Air Quality Standards
CAGN coastal California gnatcatcher
CalARP California Accidental Release Prevention
Cal-EPA California Environmental Protection Agency
Caltrans California Department of Transportation
CCR California Code of Regulations
CDFW California Department of Fish and Wildlife
CDMG California Department of Conservation, Division of Mines and Geology
CEC California Energy Commission
CEQA California Environmental Quality Act
CESA California Endangered Species Act
CFR Code of Federal Regulations
CH4 methane
CNDDB California Natural Diversity Database
CNEL Community Noise Equivalent Level
CNPS California Native Plant Society
CO2 carbon dioxide
CO2e carbon dioxide-equivalent
CRHR California Register of Historical Resources

List of Acronyms and Abbreviations

Lake Wohlford Dam Replacement Project EIR Page viii

CRPR California Rare Plant Rank
CUPA Certified Unified Program Agency
CWA Clean Water Act
cy cubic yard(s)
dB decibel
dBA A-weighted decibel
DEH Department of Environment Health
DPP design pollution prevention
DSHA deterministic seismic hazard analysis
DSOD California Department of Water Resources, Division of Safety of Dams
DTSC Department of Toxic Substance Control
EA Environmental Assessment
E-CAP Escondido Climate Action Plan
EID Escondido Irrigation District
EIR Environmental Impact Report
EMWC Escondido Mutual Water Company
EO Executive Order
EPA U.S. Environmental Protection Agency
ESA Endangered Species Act
FEMA Federal Emergency Management Agency
FERC Federal Energy Regulatory Commission
FHSZ Fire Hazard Severity Zone
FIRM Flood Insurance Rate Map
FMMP Farmland Mapping and Monitoring Program
FTA Federal Transit Administration
g gram(s)
GHG greenhouse gas
GMPE ground motion prediction equation
GWP global warming potential
H&SC Health and Safety Code
HA Hydrologic Area
HCM Highway Capacity Manual
HFC hydrofluorocarbon
HGF Hydroelectric Generating Facility
HMBP Hazardous Materials Business Plan
HMD Hazardous Materials Division
HMP Hydromodification Management Plan
HRA health risk assessment
HSA hydrologic subarea

List of Acronyms and Abbreviations

Lake Wohlford Dam Replacement Project EIR Page ix

HU hydrologic unit
I-15 Interstate 15
in/sec inches per second
IPCC Intergovernmental Panel on Climate Change
JURMP Jurisdictional Urban Runoff Management Program
LBV least Bell’s vireo
LCD liquid crystal display
LD Larson-Davis, Inc.
Leq Equivalent Continuous Sound Level
LEV Low Emission Vehicle
LID low impact development
LLG Linscott, Law & Greenspan
Lmax Maximum Sound Level
Lmin Minimum Sound Level
LOD limits of disturbance
LOS level of service
LT long-term
MA million years ago
MBTA Migratory Bird Treaty Act
MCE Maximum Considered Earthquake
MHCP Multiple Species Conservation Program
MMAX maximum moment magnitude
MMRP mitigation monitoring and reporting program
MMT million metric tons
MND Mitigated Negative Declaration
mph miles per hour
MPO Metropolitan Planning Organization
MS4 municipal separate storm water system
MT metric tons
N2O nitrous oxide
NAAQS National Ambient Air Quality Standards
NAHC Native American Heritage Commission
NCCP Natural Community Conservation Plan
NCMSCP North County Multiple Species Conservation Program
NEPA National Environmental Policy Act
NF3 nitrogen trifluoride
NFIP National Flood Insurance Program
NHTSA National Highway Traffic Safety Administration
NO nitric oxide

List of Acronyms and Abbreviations

Lake Wohlford Dam Replacement Project EIR Page x

NOI Notice of Intent
NOP Notice of Preparation
NOX nitrogen oxides
NPDES National Pollutant Discharge Elimination System
NRC National Research Council
NRHP National Register of Historic Places
OEHHA Office of Environmental Health Hazard Assessment
OHV off—highway vehicle
PDP Priority Development Project
PFC perfluorocarbon
PGA peak ground acceleration
PM particulate matter
PM10 particulate matter equal to or less than 10 micrometers in diameter
PM2.5 particulate matter equal to or less than 2.5 micrometers in diameter
PMF Probable Maximum Flood
PMF Probable Maximum Flood
Porter-Cologne Porter-Cologne Water Quality Control Act
ppm parts per million
ppv peak particle velocity
PRB Peninsular Ranges Batholith
PRC Public Resources Code
PSHA probabilistic seismic hazard analysis
RAQS Regional Air Quality Strategy
RCC roller-compacted concrete
RCRA Resource Conservation and Recovery Act
RWQCB Regional Water Quality Control Board
SANDAG San Diego Association of Governments
SB Senate Bill
SCIC South Coastal Information Center
Scoping Plan ARB’s Climate Change Scoping Plan
SDAB San Diego Air Basin
SDAPCD San Diego County, the San Diego Air Pollution Control District
SF6 sulfur hexafluoride
SFHA Special Flood Hazard Area
SHPO State Historic Preservation Officer
SIP State Implementation Plan
SLM sound level meter
SO2 sulfur dioxide
SOX sulfur oxides

List of Acronyms and Abbreviations

Lake Wohlford Dam Replacement Project EIR Page xi

SRA State Responsibility Area
ST short-term
SUSMP Standard Urban Storm Water Mitigation Plan
SWFL southwestern willow flycatcher
SWPPP Storm Water Pollution Prevention Plan
SWRCB State Water Resources Control Board
TAC toxic air contaminant
TDS total dissolved solids
TMDL total maximum daily load
U.S. United States
USACE U.S. Army Corps of Engineers
USC United States Code
USFWS U.S. Fish and Wildlife Service
USGS U.S. Geological Survey
V/C volume to capacity
VID Vista Irrigation District
VMT vehicle miles traveled
VOC volatile organic compounds
VWPT vibrating wire pressure transducer
WDR waste discharge requirement
WQO water quality objective

List of Acronyms and Abbreviations

Lake Wohlford Dam Replacement Project EIR Page xii

This page intentionally left blank.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-1

EXECUTIVE SUMMARY

ES.1 PURPOSE OF THE EIR/EA

The City of Escondido (City), as lead agency pursuant to the California Environmental Quality
Act (CEQA, California Public Resources Code Section 21000, et seq.), has prepared this
Environmental Impact Report (EIR) to evaluate the environmental effects of the proposed Lake
Wohlford Dam Replacement Project (“the project” or “the proposed project”). The project
proposes to construct a replacement for the existing Lake Wohlford Dam downstream (west) of
the existing dam and partially deconstruct the existing dam. The project’s location is shown in
regional context in Figure ES-1.

ES.2 PROJECT BACKGROUND

Lake Wohlford Dam was constructed in 1895 to create Lake Wohlford, a reservoir that is an
important part of the City’s municipal water supply. In 1924, the dam was enlarged and raised
using hydraulic fill to expand the reservoir’s capacity to approximately 6,500 acre-feet and a
surface area of approximately 225 acres. Most of the water released from Lake Wohlford passes
through the Wohlford Penstock to the Bear Valley Hydroelectric Generating Facility, which is
operated by the City under a license granted by the Federal Energy Regulatory Commission
(FERC). Due to the connection to the hydroelectric facility, FERC has regulatory involvement in
matters pertaining to Lake Wohlford, including seismic safety. The California Department of
Water Resources, Division of Safety of Dams also regulates the safety of the dam under Division
3 of the California Water Code.

A seismic analysis of the dam conducted in 2007 identified a stability concern for the portion of
the dam that was raised in 1924. Based on the results of the seismic analysis and report
recommendations, FERC, in a September 19, 2007, letter, directed the City to reduce the Lake
Wohlford reservoir level to a maximum of 1,460 feet above mean sea level (AMSL), which was
20 feet below its prior spillway crest elevation. Since then, the City has been operating Lake
Wohlford with a reduced water storage capacity.

To alleviate seismic safety concerns with the existing dam and regain the Lake Wohlford
reservoir’s lost water storage capability for the City’ municipal water system, the City is
planning to replace Lake Wohlford Dam.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-2

ES.3 PROJECT CHARACTERISTICS

The project entails constructing a replacement dam immediately downstream (west) of the
existing dam and partially deconstructing the existing dam by removing the hydraulic fill
material that is at a higher elevation than the original rockfill. The replacement dam would
feature an outlet tower that is integrated into the dam’s upstream face; the top of the existing
outlet tower would be demolished, and the bottom of the existing outlet tower and the outlet pipe
would be filled with sand and abandoned in place. The project would entail improvement and
extension of an existing unpaved access road located west of the Lake Wohlford Marina,
extending it to the right (north) abutment of the replacement dam. The road would provide
equipment and material access to the dam construction zone and, following completion of the
project, would provide permanent maintenance and inspection access to the right abutment and
the dam crest. To accommodate the replacement dam’s configuration, the project also entails
realignment of the portion of Oakvale Road near the dam’s left (south) abutment. This portion of
the road would be realigned south of its current location, requiring excavation into the adjacent
hillside.

The replacement dam would be constructed so the resultant storage capacity and maximum
reservoir level would be equal to the capacity and elevation prior to the water level restriction, at
6,500 acre-feet and 1,480 feet AMSL, respectively, so the project proposes no changes to Lake
Wohlford’s historic high water level or storage capacity.

ES.4 ENVIRONMENTAL SETTING

Lake Wohlford is located in unincorporated San Diego County, in the rural foothills
approximately 0.5 mile east of the City’s incorporated boundaries and 5 miles northeast of the
City’s downtown center. Lake Wohlford is within the County’s unincorporated Valley Center
Community Planning Area, on land owned by the City. The lake, which is situated on Escondido
Creek, stores water for use by the City’s municipal system and is also a regional recreational
amenity offering fishing areas, trails, and opportunities for active and passive recreation. The
study area falls within the Valley Center and Rodriquez Mountain U.S. Geological Survey
7.5-minute quadrangles. The project site is located approximately 7 miles east of Interstate 15
and 2 miles east of Valley Center Road, as shown in Figure ES-2. Lake Wohlford can be
accessed via east Valley Parkway and Lake Wohlford Road. Other main roadways in the vicinity
of the lake include Oakvale Road and Guejito Road.

The proposed new dam site is situated within a narrow, steep, rocky canyon immediately
downstream of the existing Lake Wohlford Dam. Geology in the vicinity of the project site
includes surficial units composed of artificial fill, unconsolidated Holocene to late Pleistocene
alluvium and colluvium/creep affected rock, overlying granitic bedrock. Soils in the project area

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-3

include Cieneba very rocky coarse sandy loam, Las Posas fine sandy loam, and Fallbrook-Vista
sandy loams.

The project area supports a variety of vegetative communities and habitats. Riparian and wetland
vegetation communities in the area include emergent wetland, freshwater marsh, lakeshore, open
water, southern willow scrub, and southern coast live oak riparian forest. Upland vegetation
communities around the lake include Engelmann oak woodland, coast live oak woodland,
Diegan coastal sage scrub, eucalyptus woodland, nonnative grasslands, ornamental woodland,
southern mixed chaparral, and valley needlegrass grassland.

ES.5 ENVIRONMENTAL ANALYSIS

Environmental analysis conducted pursuant to CEQA concluded that the project would result in
significant environmental impacts with respect to the following issue areas:

• Air Quality
• Biological Resources
• Cultural Resources
• Noise

Table ES-1 summarizes the results of the environmental analysis completed for these issue areas.
Where significant impacts were identified, feasible mitigation measures are proposed to reduce
impacts to less-than-significant levels. The environmental analysis concluded that mitigation for
the project’s impacts on air quality, biological resources, and cultural resources would reduce the
identified impacts to a less-than-significant level. Analysis of the project’s noise impacts
concluded that temporary construction impacts would be significant and unavoidable.

As described further in Chapters 3 and 4 of this EIR, the following issue areas were determined
to have less-than-significant impacts:

• Aesthetics
• Agricultural Resources
• Geology/Soils
• Greenhouse Gas Emissions
• Hazards and Public Safety
• Hydrology and Water Quality

• Mineral Resources
• Paleontological Resources
• Population and Housing
• Public Services
• Recreation
• Traffic/Circulation

ES.6 AREAS OF KNOWN CONTROVERSY

The City is not aware of any areas of controversy associated with project implementation.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-4

Table ES-1
Summary of Significant Environmental Impacts and Mitigation Measures

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
Air Quality
Impact AQ-1: Construction-generated PM10 emissions would
exceed the County’s applicable mass emission threshold of 100 lbs
per day; therefore, construction impacts related to violation of an
ambient air quality standard would be significant.

Mitigation Measure AQ-1.1: The following measures shall be
implemented by the construction contractor to reduce fugitive dust
emissions associated with off-road equipment and heavy-duty
vehicles:
• Water the grading areas a minimum of twice daily to

minimize fugitive dust;
• Stabilize graded areas as quickly as possible to minimize

fugitive dust;
• Apply chemical stabilizer or pave the last 100 feet of internal

travel path within the construction site prior to public road
entry;

• Remove any visible track-out into traveled public streets
within 30 minutes of occurrence;

• Wet wash the construction access point at the end of each
workday if any vehicle travel on unpaved surfaces has
occurred;

• Provide sufficient perimeter erosion control to prevent
washout of silty material onto public roads;

• Cover haul trucks or maintain at least 12 inches of freeboard
to reduce blow-off during hauling;

• Suspend all soil disturbance activities if winds exceed 25
mph;

• Cover/water on-site stockpiles of excavated material;
• Enforce a 15-mph speed limit on unpaved surfaces;
• On dry days, dirt and debris spilled onto paved surfaces shall

be swept up immediately to reduce resuspension of PM
caused by vehicle movement. Approach routes to construction
sites shall be cleaned daily of construction-related dirt in dry
weather; and

• Disturbed areas shall be hydroseeded, landscaped, or
developed as quickly as possible and as directed by the
contractor to reduce dust generation.

Less than
significant.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-5

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation

Mitigation Measure AQ-1.2: Minimize idling time by shutting
equipment off when not in use or reducing the time of idling to no
more than 5 minutes (5-minute limit is required by the state
airborne toxics control measure [Title 13, sections 2449(d)(3) and
2485 of the California Code of Regulations]). Provide clear signage
that posts this requirement for workers at the entrances to the site.

Mitigation Measure AQ-1.3: Maintain construction equipment in
proper working condition according to manufacturer’s
specifications. The equipment must be checked by a certified
mechanic at least once per month and determined to be running in
proper condition before it is operated.

Impact AQ-2: Because the proposed project would exceed the
project-level air quality significance thresholds for PM10 emissions,
the proposed project’s construction emissions would have a
cumulatively considerable contribution to the region’s air quality.

See Mitigation Measures AQ-1.1 through AQ-1.3 above. Less than
significant.

Biological Resources
Impact BIO-1: The project would potentially result in direct and
indirect impacts on special-status bird species or species covered by
the MBTA if nests are established in the project area prior to
construction.

Mitigation Measure BIO-1.1: If vegetation clearing or earthwork
is proposed to commence within the bird breeding season (February
15 through September 15), a qualified biologist shall conduct pre-
construction nest surveys of the project site and a 500-foot buffer to
identify any listed species or bird breeding activity in the vicinity.
The pre-construction survey shall be performed within 2 weeks of
the start of construction activity. If the pre-construction surveys
identify active nests or bird-breeding activity within the 500-foot
buffer, a qualified biologist shall prepare a nest avoidance plan and,
if necessary, a noise attenuation plan, to identify site-specific
measures that shall be incorporated into the project to reduce
construction-related impacts on the applicable bird species.

Mitigation Measure BIO-1.2: All construction lighting shall be
directed onto the construction work area and away from adjacent
habitat. Light shields shall be used to reduce the extent of
illumination into adjoining areas.

Less than
significant.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-6

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
Impact BIO-2: The project would entail direct impacts on
Engelmann oaks, a special-status plant species, due to clearing for
construction work.

Mitigation Measure BIO-2.1: Engelmann oaks outside the limits
of disturbance will be identified as Environmentally Sensitive
Areas on project plans. A qualified biologist will attend a pre-
construction field meeting with the construction contractor to
identify Engelmann oaks and refine the limits of disturbance to
avoid unneeded clearing in areas supporting Engelmann oaks.
Orange construction fencing will be installed around the locations
of Engelmann oaks outside the agreed-upon limits of disturbance.
Fencing shall remain in place until construction is complete to
avoid inadvertent disturbance of sensitive resources.

Less than
significant.

Impact BIO-3: Project construction would result in direct impacts
on sensitive vegetation communities due to clearing for construction.

Mitigation Measure BIO-3.1: The City shall ensure that an on-site
habitat restoration plan covering all areas disturbed during
construction is prepared in consultation with a qualified restoration
ecologist. The restoration plan will delineate all temporary impact
areas subject to habitat restoration and establish standards for
application of hydroseed and installation of container plants, as
appropriate. The restoration plan shall include an appropriate native
species planting palette to blend in with the existing and
surrounding habitats. No nonnative species shall be incorporated
into the restoration plan. Acreage of impacts that can be restored
on-site after completion of the project will not be subject to
acquisition of off-site mitigation listed in Mitigation Measures BIO-
3.3 through BIO-3.9.

Mitigation Measure BIO-3.2: A restoration maintenance and
monitoring plan shall be prepared for the project by a qualified
restoration ecologist outlining yearly success criteria and remedial
measures in case the mitigation effort falls short of the success
criteria.

Mitigation Measure BIO-3.3: The City shall mitigate for impacts
to 1.25 acres of lakeshore within the LOD through creation and
enhancement of suitable habitat or acquisition of suitable habitat
credits at an approved mitigation bank. Mitigation acreage shall
occur at a 2:1 ratio if the mitigation area is within the BCLA,
totaling 2.50 acres, or at 3:1 if the mitigation area is outside the
BCLA, totaling 3.75 acres.

Less than
significant.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-7

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation

Mitigation Measure BIO-3.4: The City shall mitigate for impacts
to 0.41 acre of southern willow scrub within the LOD through
creation and enhancement of suitable habitat or acquisition of
suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 2:1 ratio if the mitigation area is within the
BCLA, totaling 0.82 acre, or at 3:1 if the mitigation area is outside
the BCLA, totaling 1.23 acres.

Mitigation Measure BIO-3.5: The City shall mitigate for impacts
to 2.36 acres of Engelmann oak woodland within the LOD through
creation and enhancement of suitable habitat or acquisition of
suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 2:1 ratio if the mitigation area is within the
BCLA, totaling 4.72 acres, or at 3:1 if the mitigation area is outside
the BCLA, totaling 7.08 acres.

Mitigation Measure BIO-3.6: The City shall mitigate for impacts
to 8.01 acres of coast live oak woodland within the LOD through
creation and enhancement of suitable habitat or acquisition of
suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 2:1 ratio if the mitigation area is within the
BCLA, totaling 16.02 acres, or at 3:1 if the mitigation area is
outside the BCLA, totaling 24.03 acres.

Mitigation Measure BIO-3.7: The City shall mitigate for impacts
to 4.31 acres of Diegan coastal sage scrub within the LOD through
creation and enhancement of suitable habitat or acquisition of
suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 1.5:1 ratio if the mitigation area is within
the BCLA, totaling 6.47 acres, or at 2:1 if the mitigation area is
outside the BCLA, totaling 8.62 acres.

Mitigation Measure BIO-3.8: The City shall mitigate for impacts
to 2.60 acres of nonnative grassland within the LOD through
creation and enhancement of suitable habitat or acquisition of
suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 1:1 ratio if the mitigation area is within the
BCLA, totaling 2.60 acres, or at 1.5:1 if the mitigation area is

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-8

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
outside the BCLA, totaling 3.90 acres.

Mitigation Measure BIO-3.9: The City shall mitigate for impacts
to 8.58 acres of southern mixed chaparral within the LOD through
creation and enhancement of suitable habitat or acquisition of
suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 1:1 ratio if the mitigation area is within the
BCLA, totaling 8.58 acres, or at 1.5:1 if the mitigation area is
outside the BCLA, totaling 12.87 acres.

Mitigation Measure BIO-3.10: To avoid incidental loss of
sensitive habitat types during construction activities,
Environmentally Sensitive Area fencing shall be installed along the
limits of disturbance prior to the start of construction. In addition,
grading limits shall be flagged or fenced, and grading shall not
occur beyond this flagging/fencing. Location of fencing shall be
confirmed by a qualified biological monitor. Construction crews
shall be made fully aware of this boundary.

Impact BIO-4: The project would result in indirect impacts to
sensitive vegetation communities adjacent to construction work
areas.

Mitigation Measure BIO-4.1: Storage of soil or fill material from
the project site shall be within the LOD or developed areas. The
contractor shall delineate stockpile areas on the grading plans for
review by the City.

Mitigation Measure BIO-4.2: If additional access routes are
determined necessary, these areas shall be surveyed for biological
resources prior to their use and, if any sensitive resources are
identified, determine appropriate avoidance and minimization
measures. The contractor shall clearly mark all access routes (i.e.,
flagged and/or staked) prior to the onset of construction.

Mitigation Measure BIO-4.3: The contractor shall periodically
monitor the work area to ensure that construction-related activities
do not generate excessive amounts of fugitive dust. Water shall be
applied to the construction right-of-way, dirt roads, trenches, spoil
piles, and other areas where ground disturbance has taken place to
minimize dust emissions and topsoil erosion.

Impact BIO-5: The project would result in direct impacts on
jurisdictional wetlands and waters due to clearing for construction.

Implement habitat-based mitigation stated in Mitigation Measures
BIO-3.3, BIO-3.4, BIO-3.5, and BIO-3.6. No additional habitat-
based mitigation for jurisdictional wetlands is warranted.

Less than
significant.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-9

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
Impact BIO-6: Project construction would occur within and
adjacent to delineated wetlands and waters and potentially result in
indirect impacts to jurisdictional areas.

Mitigation Measure BIO-6.1: A Storm Water Pollution
Prevention Plan (SWPPP) shall be prepared to comply with
RWQCB requirements. The SWPPP shall identify the design
features and best management practices (BMPs) that will be used to
manage drainage-related issues (e.g., erosion and sedimentation)
during construction. Erosion-control measures shall be regularly
checked by the contractor, the project biologist, and/or City staff.
Specific BMP plans shall be reviewed by the City and the project
biologist, and be modified, if necessary, prior to implementation.
Fencing and erosion-control measures of all project areas shall be
inspected a minimum of once per week.

Mitigation Measure BIO-6.2: Staging areas and project activities,
including equipment access and disposal or temporary placement of
excess fill, shall be prohibited within off-site drainages.

Less than
significant.

Cultural Resources
Impact CR-1: The past discovery of resources in the vicinity of the
Oakvale Road project impact area indicates sensitivity for the
potential presence of unknown archaeological resources.

Mitigation Measure CR-1.1: The City of Escondido Planning
Division (“City”) recommends the applicant enter into a Tribal
Cultural Resource Treatment and Monitoring Agreement (also
known as a pre-excavation agreement) with a tribe that is
traditionally and culturally affiliated with the Project Location
(“TCA Tribe”) prior to issuance of a grading permit. The purposes
of the agreement are (1) to provide the applicant with clear
expectations regarding tribal cultural resources, and (2) to formalize
protocols and procedures between the Applicant/Owner and the
TCA Tribe for the protection and treatment of, including but not
limited to, Native American human remains, funerary objects,
cultural and religious landscapes, ceremonial items, traditional
gathering areas and cultural items, located and/or discovered
through a monitoring program in conjunction with the construction
of the proposed project, including additional archaeological surveys
and/or studies, excavations, geotechnical investigations, grading,
and all other ground disturbing activities.

Mitigation Measure CR-1.2: Prior to issuance of a grading permit,
the applicant shall provide written verification to the City that a
qualified archaeologist and a Native American monitor associated
with a TCA Tribe have been retained to implement the monitoring

Less than
significant.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-10

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
program. The archaeologist shall be responsible for coordinating
with the Native American monitor. This verification shall be
presented to the City in a letter from the project archaeologist that
confirms the selected Native American monitor is associated with a
TCA Tribe. The City, prior to any pre-construction meeting, shall
approve all persons involved in the monitoring program.

Mitigation Measure CR-1.3: The qualified archaeologist and a
Native American monitor shall attend the pre-grading meeting with
the grading contractors to explain and coordinate the requirements
of the monitoring program.

Mitigation Measure CR-1.4: During the initial grubbing, site
grading, excavation or disturbance of the ground surface, the
qualified archaeologist and the Native American monitor shall be
on site full-time. The frequency of inspections shall depend on the
rate of excavation, the materials excavated, and any discoveries of
tribal cultural resources as defined in California Public Resources
Code Section 21074. Archaeological and Native American
monitoring will be discontinued when the depth of grading and soil
conditions no longer retain the potential to contain cultural deposits.
The qualified archaeologist, in consultation with the Native
American monitor, shall be responsible for determining the
duration and frequency of monitoring.

Mitigation Measure CR-1.5: In the event that previously
unidentified tribal cultural resources are discovered, the qualified
archaeologist and the Native American monitor, shall have the
authority to temporarily divert or temporarily halt ground
disturbance operation in the area of discovery to allow for the
evaluation of potentially significant cultural resources. Isolates and
clearly non-significant deposits shall be minimally documented in
the field and collected so the monitored grading can proceed.

Mitigation Measure CR-1.6: If a potentially significant tribal
cultural resource is discovered, the archaeologist shall notify the
City of said discovery. The qualified archaeologist, in consultation
with the City, the TCA Tribe and the Native American monitor,
shall determine the significance of the discovered resource. A

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-11

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
recommendation for the tribal cultural resource’s treatment and
disposition shall be made by the qualified archaeologist in
consultation with the TCA Tribe and the Native American monitor
and be submitted to the City for review and approval.

Mitigation Measure CR-1.7: The avoidance and/or preservation of
the significant tribal cultural resource and/or unique archaeological
resource must first be considered and evaluated as required by
CEQA. Where any significant tribal cultural resources and/or
unique archaeological resources have been discovered and
avoidance and/or preservation measures are deemed to be infeasible
by the City, then a research design and data recovery program to
mitigate impacts shall be prepared by the qualified archaeologist
(using professional archaeological methods), in consultation with
the TCA Tribe and the Native American monitor, and shall be
subject to approval by the City. The archaeological monitor, in
consultation with the Native American monitor, shall determine the
amount of material to be recovered for an adequate artifact sample
for analysis. Before construction activities are allowed to resume in
the affected area, the research design and data recovery program
activities must be concluded to the satisfaction of the City.

Mitigation Measure CR-1.8: As specified by California Health
and Safety Code Section 7050.5, if human remains are found on the
project site during construction or during archaeological work, the
person responsible for the excavation, or his or her authorized
representative, shall immediately notify the San Diego County
Coroner’s office. Determination of whether the remains are human
shall be conducted on-site and in situ where they were discovered
by a forensic anthropologist, unless the forensic anthropologist and
the Native American monitor agree to remove the remains to an
off-site location for examination. No further excavation or
disturbance of the site or any nearby area reasonably suspected to
overlie adjacent remains shall occur until the Coroner has made the
necessary findings as to origin and disposition. A temporary
construction exclusion zone shall be established surrounding the
area of the discovery so that the area would be protected, and
consultation and treatment could occur as prescribed by law. In the

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-12

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
event that the remains are determined to be of Native American
origin, the Most Likely Descendant, as identified by the Native
American Heritage Commission, shall be contacted in order to
determine proper treatment and disposition of the remains in
accordance with California Public Resources Code section 5097.98.
The Native American remains shall be kept in-situ, or in a secure
location in close proximity to where they were found, and the
analysis of the remains shall only occur on-site in the presence of a
Native American monitor.

Mitigation Measure CR-1.9: If the qualified archaeologist elects
to collect any tribal cultural resources, the Native American
monitor must be present during any testing or cataloging of those
resources. Moreover, if the qualified Archaeologist does not collect
the cultural resources that are unearthed during the ground
disturbing activities, the Native American monitor, may at their
discretion, collect said resources and provide them to the TCA
Tribe for respectful and dignified treatment in accordance with the
Tribe’s cultural and spiritual traditions. Any tribal cultural
resources collected by the qualified archaeologist shall be
repatriated to the TCA Tribe. Should the TCA Tribe or other
traditionally and culturally affiliated tribe decline the collection, the
collection shall be curated at the San Diego Archaeological Center.
All other resources determined by the qualified archaeologist, in
consultation with the Native American monitor, to not be tribal
cultural resources, shall be curated at the San Diego Archaeological
Center.

Mitigation Measure CR-1.10: Prior to the release of the grading
bond, a monitoring report and/or evaluation report, if appropriate,
which describes the results, analysis and conclusion of the
archaeological monitoring program and any data recovery program
on the project site shall be submitted by the qualified archaeologist
to the City. The Native American monitor shall be responsible for
providing any notes or comments to the qualified archaeologist in a
timely manner to be submitted with the report. The report will
include California Department of Parks and Recreation Primary and
Archaeological Site Forms for any newly discovered resources.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-13

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
Impact CR-2: There is potential for accidental disturbance or
damage to known and unknown cultural resources in the dam
construction area and access road construction area.

See Mitigation Measures CR-1.1 through 1.10 above.

Mitigation Measure CR-2.1: The following actions shall be taken
to ensure avoidance of known cultural resources:
• Existing cultural resource sites shall be designated as

Environmentally Sensitive Areas on all construction drawings
and the limits of disturbance identified in the drawings shall
not overlap with these Environmentally Sensitive Areas.

• Prior to the start of construction, under direction of the project
archaeological monitor, orange construction fencing shall be
placed around the known cultural resource sites. Fencing shall
remain in place until construction is complete to avoid
inadvertent disturbance of the site.

• Environmental training will be provided for all contractors to
educate them on awareness of cultural resources protection
requirements.

Less than
significant.

Noise
Impact NOI-1: The dam construction phase of the project would
generate noise at night that would be received by residences in
excess of the County’s 45 dBA nighttime noise standard.

Mitigation Measure NOI-1.1: Implement Noise Complaint
Reporting – The project (via construction contractor) would
establish a telephone hot-line for use by the public to report any
significant adverse noise conditions associated with the
construction of the project. If the telephone is not staffed 24 hours
per day, the contractor shall be required to include an automatic
answering feature, with date and time stamp recording, to answer
calls when the phone is unattended. This hot-line telephone number
shall be posted at the project site during construction in a manner
visible to passersby. This telephone number shall be maintained
until the project has been considered commissioned and ready for
operation.

Mitigation Measure NOI-1.2: Implement Noise Complaint
Investigation – Throughout the construction of the project, the
contractor shall be required to document, investigate, evaluate, and
attempt to resolve all project-related noise complaints. The
contractor or its authorized agent shall be required to:
• Use a Noise Complaint Resolution Form to document and

respond to each noise complaint;
• Contact the person(s) making the noise complaint within 24

Significant and
unavoidable

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-14

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
hours;

• Conduct an investigation to attempt to determine the source of
noise related to the complaint; and

• Take all reasonable measures to reduce the noise at its source.

Mitigation Measure NOI-1.3: Implement Construction Practices –
The following are typical field techniques for reducing noise from
construction activities, with the purpose of reducing aggregate
construction noise levels at nearby noise-sensitive receivers. The
contractor or its authorized agent shall be required to:
• Adjust all audible back-up alarms downward in sound level,

reflecting locations that have expected lower background
level, while still maintaining adequate signal-to-noise ratio for
alarm effectiveness. Consider signal persons and strobe lights,
or alternative safety equipment and/or processes as allowed,
for reducing reliance on high-amplitude sonic alarms.

• Place stationary noise sources, such as generators and air
compressors, away from affected noise-sensitive receivers to
the farthest extent practical on the project site. Place non-
noise-producing mobile equipment such as trailers in the
direct sound pathways between suspected major noise-
producing sources and these sensitive receivers. To minimize
flanking underneath or through vertical gaps, the construction
contractor shall cover the openings with at least 0.5-inch-thick
plywood, hay bales, or other sufficiently dense material.

Mitigation Measure NOI-1.4: Equipment Noise Reduction – The
following are typical practices for construction equipment selection
(or preferences) and expected function that can help reduce noise
and shall be implemented:
• Use concrete crushers or pavement saws rather than impact

devices such as jackhammers, pavement breakers, and hoe
rams for tasks such as concrete or asphalt demolition and
removal.

• Pneumatic impact tools and equipment used at the
construction site shall have intake and exhaust mufflers
recommended by the manufacturers thereof, to meet relevant
noise limitations.

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-15

Significant Environmental Impacts Mitigation Measures

Level of
Significance

after Mitigation
• Provide impact noise-producing equipment (i.e., jackhammers

and pavement breaker[s]) with noise attenuating shields,
shrouds or portable barriers or enclosures, to reduce operating
noise.

• Line or cover hoppers, storage bins, and chutes with sound-
deadening material (e.g., apply wood or rubber liners to metal
bin impact surfaces).

• Provide upgraded mufflers, acoustical lining, or acoustical
paneling for other noisy equipment, including internal
combustion engines.

• Use alternative procedures of construction and select a
combination of techniques that generate the least overall noise
and vibration.

• Use construction equipment manufactured or modified to
reduce noise and vibration emissions, such as:
o Electric instead of diesel-powered equipment.
o Hydraulic tools instead of pneumatic tools.
o Electric saws instead of air- or gasoline-driven saws.

• Locate construction staging area as far as feasible from
occupied residences.

ES-1
Regional Location MapI

PROJECT
LOCATION

Lake Wohlford Dam Replacement Project EIR
Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, ES-1 8/13/2015, bradyd

Copyright:© 2013 National Geographic Society, i-cubed

ES-2
Vicinity Map

Lake Wohlford Dam Replacement Project EIR

Source: USGS 7.5' Topo Quads Rodriguez Mtn 1988 and Valley Center 1975

Scale: 1 = 24,000

2,000 0 2,000 teeF000,1

I 1 inch = 2,000 feet

Limits of Disturbance
Maximum Reservoir Level (1480 feet elev.)

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, ES-2 8/13/2015, bradyd

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-18

This page intentionally left blank.

Page x-xx

LAKE WOHLFORD RD

G
UEJITO

R
D

OAKVALE RD
CAMINO

ALTO

BEAR VALLEY LN

C
R

O
W

N
H

IL
L

LN

OLD GUEJITO

GRA
DE

RD

DURO RD

UN
NA

M
ED

10D ST

LAKE WOHLFORD RD

Primary Staging Yard

Access Road

Dam Construction Area

Oakvale Road Realignment

Lake Wohlford Dam Replacement Project EIR

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013

Scale: 12,000; 1 inch = 1,000 feet

ES-3
Limits of Disturbance and Maximum Reservoir Level

Path: P:\2012\60278081_Lk_Wohlford\06GIS\6.3_Layout\EIR\ES-3, 8/11/2015, bradyd

1,000 0 1,000 teeF005

I

Limits of Disturbance

Maximum Reservoir Level (1480 feet elev.)

Executive Summary

Lake Wohlford Dam Replacement Project EIR Page ES-20

This page intentionally left blank.

1.0 Introduction

Lake Wohlford Dam Replacement Project EIR Page 1-1

CHAPTER 1.0 –
INTRODUCTION

1.1 PURPOSE OF THE ENVIRONMENTAL IMPACT REPORT

The City of Escondido (City), as lead agency pursuant to the California Environmental Quality
Act (CEQA) (California Public Resources Code [PRC] Section 21000, et seq.), has prepared this
Draft Environmental Impact Report (EIR) to evaluate the environmental effects of the proposed
Lake Wohlford Dam Replacement Project (“the project” or “the proposed project”). The project,
which is described in detail in Chapter 2, proposes to construct a replacement for the existing
Lake Wohlford Dam downstream (west) of the existing dam and partially deconstruct the
existing dam.

Lake Wohlford is a man-made reservoir owned and operated by the City, and is used to store
untreated water as part of the municipal drinking water system. The reservoir is located in the
rural foothills of unincorporated San Diego County, approximately 0.5 mile east of the City’s
incorporated boundaries and 5 miles northeast of the City’s downtown center (Figures 1-1 and
1-2). Lake Wohlford Dam was originally constructed as a rockfill structure in 1895 to create a
reservoir for the City’s municipal water supply. In 1924, the City enlarged the dam using
hydraulic fill, pumping earth from the lake bottom through a pipe and placing this material on
the upstream side of the existing dam. A 2007 seismic analysis of the dam identified a stability
concern for the raised portion of the dam in the event of a major earthquake. As a result, the City,
as directed by the Federal Energy Regulatory Commission (FERC), reduced the reservoir’s water
level in 2007 to limit the risk of a potential failure. The water level reduction decreased the
reservoir’s capacity to approximately 40% of its prior size. To regain this lost water storage
capacity and improve seismic safety conditions, the City is planning to construct a new roller-
compacted concrete (RCC) dam approximately 200 feet downstream of the existing dam. The
replacement dam would be constructed so the resultant reservoir level and storage capacity are
equal to the elevation and capacity prior to the water level restriction, at 1,480 feet elevation and
6,500 acre-feet, respectively. The top of the existing dam would be deconstructed above the
original rockfill elevation.

1.2 ENVIRONMENTAL REVIEW PROCESS

The proposed project is a discretionary action of the City, so it is subject to environmental
review under CEQA. This document meets the requirements of an EIR under CEQA. An EIR is

Figure 1-1
Regional Location MapI

PROJECT
LOCATION

Lake Wohlford Dam Replacement Project EIR
Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

Copyright:© 2013 National Geographic Society, i-cubed

Figure 1-2
Vicinity Map

Lake Wohlford Dam Replacement Project EIR

Source: USGS 7.5' Topo Quads Rodriguez Mtn 1988 and Valley Center 1975

Scale: 1 = 24,000

2,000 0 2,000 teeF000,1

I 1 inch = 2,000 feet

Construction Limits (LOD)
Maximum Reservoir Level (1480 feet elev.)

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

1.0 Introduction

Lake Wohlford Dam Replacement Project EIR Page 1-4

an informational document used by the lead agency (in this case, the City of Escondido) when
considering approval of a project. The purpose of an EIR is to provide public agencies and
members of the general public with detailed information concerning the environmental effects
associated with the implementation of a project. An EIR analyzes the environmental effects of a
project, indicates ways to reduce or avoid potential environmental effects resulting from the
project (i.e., mitigation measures), and identifies alternatives to the proposed project that are
capable of avoiding or reducing impacts. CEQA requires that all state and local government
agencies consider the environmental consequences of projects over which they have
discretionary authority. Prior to approval of the project, the City, as lead agency, is required to
certify that this EIR has been completed in compliance with CEQA, that the information on the
project’s environmental impacts and mitigation measures disclosed in this EIR has been
considered, and that the EIR reflects the independent judgment of the City.

CEQA requires decision makers to balance the benefits of a proposed project against its
unavoidable environmental consequences. If environmental impacts are identified as significant
and unavoidable, the City may still approve a project if it believes that social, economic, or other
benefits outweigh the unavoidable impacts. The City would then be required to state in writing
the specific reasons for approving a project based on information in the EIR and other
information sources in the administrative record. This reasoning is called a “statement of
overriding considerations” (State CEQA Guidelines Section 15093).

In addition, when approving a project, lead agencies under CEQA must adopt a mitigation
monitoring and reporting program (MMRP) describing the measures that were made a condition
of project approval in order to avoid or mitigate significant effects on the environment (PRC
Section 21081.6[a][1]). The MMRP is adopted at the time of project approval and is designed to
ensure compliance during and after project implementation. If the City decides to approve a
project, it will be responsible for ensuring implementation of an MMRP.

Because Lake Wohlford Dam is connected to a downstream power generation facility under
FERC jurisdiction, FERC has regulatory authority over modifications of the dam. Accordingly,
the project is also subject to review under the National Environmental Policy Act (NEPA).
FERC plans to publish an Environmental Assessment (EA) under separate cover for their NEPA
environmental review. If FERC determines that the project would result in a substantial adverse
effect on the environment, then they would prepare an Environmental Impact Statement. The
City’s EIR may inform FERC’s analysis in preparation of their EA, but the EIR will not itself be
used for NEPA review.

Consistent with the requirements of CEQA, a good faith effort has been made during the
preparation of the EIR to contact affected agencies, organizations, and persons who may have an

1.0 Introduction

Lake Wohlford Dam Replacement Project EIR Page 1-5

interest in the project. This includes the circulation of a Notice of Preparation (NOP) on April 28,
2015, which began a 30-day comment period mandated by Section 15082 of the State CEQA
Guidelines. The NOP is provided in Appendix A of this EIR. A total of three comment letters
were received in response to the NOP, from the California Department of Fish and Wildlife
(CDFW), the County, and the San Diego Archaeological Society. These comments, which are
also included in Appendix A of this EIR, were considered in preparation of the Draft EIR.

The City filed a Notice of Completion with the Governor’s Office of Planning and Research,
State Clearinghouse, as required in State CEQA Guidelines Section 15085, indicating that this
Draft EIR has been completed and is available for review and comment by the public. A Notice
of Availability of the Draft EIR was published concurrently with distribution of the EIR.

This Draft EIR is being circulated for 45 days for public review and comment, as required in
State CEQA Guidelines Section 15105. During this period, comments from the general public,
organizations, and agencies regarding environmental issues identified in the Draft EIR and
concerning the Draft EIR’s accuracy and completeness may be submitted to the lead agency at
the following address:

Bill Martin, Principal Planner
City of Escondido
Planning Division
201 North Broadway
Escondido, CA 92025
(760) 839-4671

Comments concerning the Draft EIR’s accuracy and completeness may be submitted in writing
before the end of the comment period. The City will prepare written responses to written
comments upon completion of the public review period, and will publish them in a Final EIR,
which will also incorporate any revisions needed for clarification of information presented in the
EIR.

1.3 RELATIONSHIP TO OAKVALE ROAD MITIGATED NEGATIVE

DECLARATION

The City prepared a Mitigated Negative Declaration (MND) for the Oakvale Road Realignment
and Improvement Project, which was circulated for a 30-day CEQA review period in September
2014 and adopted by City Council resolution in March 2015. The Oakvale Road Realignment
project is related to the dam replacement project in that realigning the road is needed to provide
sufficient room for placing the dam’s left abutment while keeping the road open to traffic during

1.0 Introduction

Lake Wohlford Dam Replacement Project EIR Page 1-6

and after dam construction. The City identified Oakvale Road as a separate project from the dam
replacement project for purposes of CEQA analysis in the MND because the road project has
independent benefits of improving roadway safety and, while constructing the dam requires the
Oakvale Road realignment, constructing the road project does not commit the City to
implementing the dam project. Because of the relationship between the Oakvale Road
realignment project and the dam replacement project, the Oakvale Road project is analyzed in
this EIR as a part of the project as a whole.

1.4 SCOPE OF THE EIR

The initial identification of general areas of environmental impacts to be addressed in this EIR is
contained in the NOP issued by the City. Environmental topics for consideration are based on
Appendix G of the State CEQA Guidelines, which provides a checklist of potential
environmental impact issue areas that is used as a starting point for all the City’s CEQA
analyses. The NOP identified the following issues to be evaluated in the EIR for potential
significant effects:

• Aesthetics
• Air Quality
• Biological Resources
• Cultural Resources
• Geology/Soils
• Greenhouse Gas Emissions

• Hazards and Public Safety
• Hydrology and Water Quality
• Noise
• Recreation
• Traffic/Circulation

The analysis conducted in preparation of this EIR identified a number of areas of potential
environmental concern where no significant impacts are anticipated as a result of implementing
the proposed project. Those issues for which effects were found not to be significant are
Agricultural Resources, Land Use/Planning, Mineral Resources, Population and Housing, Public
Services, and Utilities/Service Systems. These topics are discussed in Chapter 4 of this EIR and
are not discussed in detail in Chapter 3 (CEQA Guidelines, Section 15128).

1.5 STRUCTURE OF THE EIR

This EIR contains the chapters summarized below.

Executive Summary. This section provides a brief summary of the project description and
presents a summary table listing the project’s anticipated significant environmental impacts and
mitigation measures.

1.0 Introduction

Lake Wohlford Dam Replacement Project EIR Page 1-7

Chapter 1: Introduction. This chapter provides an introduction to the project and describes the
purpose of the EIR and the CEQA process.

Chapter 2: Project Description. This chapter details the project components, including the
project’s purpose and objectives, project features, and proposed construction activities.

Chapter 3: Environmental Impact Analysis. This chapter describes the existing conditions for
each of the environmental topics determined to have a potential for significant environmental
impacts after preliminary analysis by the City Planning Division; states the environmental issues
identified for the project; evaluates the potential significant environmental impacts of the
proposed project; and lists mitigation measures that would avoid or reduce the significance of
potential impacts. When relevant, the impact analysis in this chapter is organized into three areas
representing the three distinct phases or components of the project: Oakvale Road realignment,
dam and access road construction, and restoration of water levels.

Chapter 4: Effects Found Not to Be Significant. This chapter analyzes potential environmental
effects identified by the City Planning Division that, after preliminary analysis, were determined
to not be significant.

Chapter 5: Cumulative Impacts. This chapter analyzes the potential significant project effects
that, when considered with other closely related past, present, and reasonably foreseeable future
projects, could compound or increase environmental impacts.

Chapter 6: Project Alternatives. This chapter considers alternatives to the project that could
reduce one or more of the significant environmental impacts identified in Chapter 4.

Chapter 7: Other Considerations Required by CEQA. This chapter identifies the changes in
the local environment that would result from implementation of the proposed project. As
required by the CEQA Guidelines, Growth Inducement provides an analysis of the ways in
which the project could foster economic or population growth, either directly or indirectly, in the
surrounding area.

Chapter 8: List of Preparers and Contributors. This chapter identifies the persons and
organizations that participated in the preparation of the EIR.

Chapter 9: References. This chapter provides a list of the sources referenced in the EIR.

Appendices: The NOP, several technical studies, and supplemental data prepared for the project
are provided in this section of the EIR.

1.0 Introduction

Lake Wohlford Dam Replacement Project EIR Page 1-8

This page intentionally left blank.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-1

CHAPTER 2.0 –
PROJECT DESCRIPTION

2.1 PROJECT BACKGROUND

Lake Wohlford is a man-made reservoir owned and operated by the City and located in the rural
foothills of unincorporated San Diego County, approximately 0.5 mile east of the City’s
incorporated boundaries and 5 miles northeast of the City’s downtown center. Lake Wohlford is
within the County’s unincorporated Valley Center Community Planning Area, on land owned by
the City. The reservoir is formed by Lake Wohlford Dam, which is a 100-foot-high embankment
dam composed primarily of rockfill on the downstream side and hydraulically placed fill on the
upstream side. Lake Wohlford, located along Escondido Creek, is filled by runoff from its 7.3-
square-mile drainage area, as well as water released from the City’s Lake Henshaw reservoir,
which is diverted from the San Luis Rey River through the 13-mile-long Escondido Canal.

Lake Wohlford Dam was originally constructed of rockfill in 1895 at a height of approximately
76 feet, creating an important component of the City’s initial municipal water supply. In 1924,
the City enlarged the dam using hydraulic fill, pumping earth from the lake bottom through a
pipe and placing this material on the upstream side of the existing dam. The enlargement of the
dam increased the dam’s height to 100 feet and expanded Lake Wohlford’s storage capacity to
serve the City’s growing population (GEI Consultants, Inc. 2008). A cross section of the existing
dam is shown in Figure 2-1. When the water level is at the existing spillway crest elevation of
1,480 feet above mean sea level (AMSL), the dam has a storage capacity of approximately 6,500
acre-feet and covers a surface area of approximately 225 acres. The reservoir’s beneficial uses
include municipal and agricultural water supply; flood control; non-contact water recreation,
including fishing; and wildlife habitat.

Most of the water released from Lake Wohlford passes through the Wohlford Penstock to the
Bear Valley Hydroelectric Generating Facility (Bear Valley HGF), which is operated by the City
under a license granted by the Federal Energy Regulatory Commission (FERC) (Escondido
Project, FERC No. 176) and generates electricity that is sold to San Diego Gas & Electric. After
passing through the Bear Valley HGF, the Lake Wohlford water is transported to the Escondido-
Vista Water Treatment Plant, where it is treated and distributed to the municipal customers of the
City and the Vista Irrigation District. Due to the connection to the hydroelectric facility, FERC
has regulatory involvement in matters pertaining to Lake Wohlford, including seismic safety.
The California Department of Water Resources, Division of Safety of Dams (DSOD) also
regulates the safety of the dam under Division 3 of the California Water Code.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-2

A seismic analysis of the dam conducted in 2007, prepared in compliance with a directive from
FERC, identified a stability concern for the portion of the dam that was raised in 1924. The 2007
report concluded that the method used to place the hydraulic fill during the dam raise, in addition
to its placement overtop of new lake-bottom sediment that had accumulated at the base of the
rockfill dam, resulted in inconsistency of the fill material’s coarseness and created conditions
where the fill could liquefy during a strong earthquake on the Elsinore Fault. Liquefaction of the
fill material could result in a structural failure of the dam’s upstream slope, including the
material that was raised above the elevation of the original rockfill dam (GEI Consultants, Inc.
2007). This failure could, in turn, cause flood inundation downstream in Escondido Creek and
lead to public safety concerns. Because of these conditions, the U.S. Army Corps of Engineers
(USACE) designated Lake Wohlford Dam as a “high risk” facility on the National Inventory of
Dams, reflecting a potential for significant human end economic consequences in the event of a
dam failure (GEI Consultants, Inc. 2007).

Based on the results of the seismic analysis and report recommendations, FERC, in a September
19, 2007, letter, directed the City to reduce the Lake Wohlford reservoir level to 1,460 feet
AMSL, which is 20 feet below its prior spillway crest elevation, corresponding to the top of the
stable downstream rockfill section of the dam. The City has continued to maintain that lowered
level since the FERC directive. Figure 2-2 is a line graph plotting monthly reservoir elevation
data from 2001 to present (City of Escondido 2015a). As the graph shows, prior to 2007, the
reservoir was subject to semiregular fluctuations in water level. Before the mandatory
drawdown, the average elevation was 1462.2 feet, with a maximum of 1479.1 feet in November
2003, and a minimum of 1453.1 feet in October 2002. Since the drawdown, the reservoir has
averaged approximately 1455.5 feet, or 6.6 feet below the previous average, with a maximum of
1459.1 feet in March 2009, and a minimum of 1450.6 feet in October 2008. However, the levels
since the mandatory drawdown are not far outside the range of the typical low range experienced
under normal conditions before the drawdown.

Page x-xxLake Wohlford Dam Replacement Project EIR

Figure 2-1
Simplified Maximum Cross Section of Existing Dam

0 30 60 Feet

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

Source: GEI, 2008

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-4

This page intentionally left blank.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-5

Figure 2-2. Historic Reservoir Elevation

To alleviate seismic safety concerns with the existing dam and regain the Lake Wohlford
reservoir’s lost water storage capability for the City’ municipal water system, the City is
planning to construct a replacement dam immediately downstream (west) of the existing dam
and deconstruct the problematic portion of the existing dam, as further described in this chapter
of the EIR. The proposed dam design is the result of an exhaustive engineering analysis
conducted since 2008 that considered and compared several alternatives for their feasibility,
safety, longevity, environmental impact, and cost. Additional discussion of the alternatives
analysis process is provided in Section 5.2 of this EIR.

The City of Escondido and FERC are the lead agencies under CEQA and NEPA, respectively.
FERC plans to comply with NEPA by preparing an EA that will be published separately from
this EIR. Permits or agreements will be required from the U.S. Fish and Wildlife Service
(USFWS), U.S. Army Corps of Engineers (USACE), Regional Water Quality Control Board
(RWQCB), and CDFW.

2.2 PROJECT OBJECTIVES

The project is intended to achieve the following primary objectives:

1. Restore the City’s municipal water-storage capacity in Lake Wohlford to its historic
capacity of 6,500 acre-feet.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-6

2. Alleviate public safety and flooding concerns due to seismic instability of the existing
Lake Wohlford Dam.

3. Provide a dam facility with a life expectancy of 100 years.

4. Minimize the project’s temporary and long-term impact on the environment.

2.3 ENVIRONMENTAL SETTING

Lake Wohlford is a man-made reservoir first formed by the construction of the Lake Wohlford
Dam in 1895 and expanded by raising the dam in 1924. The project site is located approximately
7 miles east of Interstate 15 (I-15) and 2 miles east of Valley Center Road. Lake Wohlford can
be accessed via east Valley Parkway and Lake Wohlford Road. Other main roadways in the
vicinity of the lake include Oakvale Road and Guejito Road. The area around the reservoir is
primarily rural in character. Figure 2-3 shows the County land use designations in the vicinity of
Lake Wohlford. A mobile home residential community, known as Lake Wohlford Resort, is
located north of the reservoir off Lake Wohlford Road, and features homes situated on hilly
terrain overlooking the reservoir. A restaurant, Smokey’s Lake Wohlford Cafe, is located within
this community. Another small group of residences is located south of the reservoir off Oakvale
Road. The Lake Wohlford Resort airport, a private airstrip, is located on a hill north of the
reservoir. The Escondido Fish and Game Association gun club operates a range located east of
the reservoir, off Guejito Road.

The majority of the land immediately around the lake is within unincorporated San Diego
County but is owned by the City (Figure 2-4). To the north, Lake Wohlford is surrounded by
City, private, and San Pasqual Band of Diegueno Indians properties. To the south, the reservoir
is surrounded by City, private, and Bureau of Land Management (BLM) properties. County
zoning in the land surrounding the reservoir is A72-General Agriculture.

Lake Wohlford, which is situated on Escondido Creek, stores water for use by the City’s
municipal system. Escondido Creek drains into the lake from a small drainage area of
approximately 7 square miles. The lake also receives water from the City’s Lake Henshaw
reservoir, which is diverted from the San Luis Ray River through the 13-mile Escondido Canal.
Water is then routed from Lake Wohlford through the Bear Valley Hydroelectric Generating
Facility to the Escondido-Vista Water Treatment Plant. Escondido Creek ultimately drains into
San Elijo Lagoon, approximately 17 miles downstream and southwest of the reservoir.

Lake Wohlford is a regional recreational amenity offering fishing areas, trails, and opportunities
for active and passive recreation. Access to the lake is based around a marina facility located to

Page x-xx

LAKE WOHLFORD RD

G
UEJITO

R
D

OAKVALE RD
CAMINO

ALTO

BEAR VALLE

C
R

O
W

N
H

I L
L

LN

OLD GUEJITO

GRADE
RD

DURO RD

UN
NA

M
ED

10D ST

LAKE WOHLFORD RD

Lake Wohlford Dam Replacement Project EIR

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013

Scale: 12,000; 1 inch = 1,000 feet

Figure 2-3
San Diego County Land Use Map

Path: P:\2012\60278081_Lk_Wohlford\06GIS\6.3_Layout\EIR\Fig2_3_LandUse.mxd, 8/11/2015, Daniel_Arellano,

1,000 0 1,000 teeF005

I

Limits of Disturbance

Maximum Reservoir Level (1480 feet elev.)

Land Use Type

Airstrip

Field Crops

Lake/Reservoir/Large Pond

Mobile Home Park

Open Space Park or Preserve

Orchard or Vineyard

Other Recreation - Low

Road Right of Way

Single Family Detached

Single Family Residential Without Units

Spaced Rural Residential

Vacant and Undeveloped Land

Page x-xxLake Wohlford Dam Replacement Project EIR

Figure 2-4
Lake Wohlford Area Parcel Map

0 1000 2000 Approximate Scale in Feet

Source: ICF Jones & Stokes 2008

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-9

the north of the lake off Lake Wohlford Road. Boat rentals are available to the public, but due to
the threat of invasive Quagga mussels and a resultant ban on private boats, the facility’s launch
ramp is currently inactive. The complex also includes a public park with picnic facilities and a
ranger station, as well as the lake’s main parking areas.

Lake Wohlford supports a variety of vegetative communities and habitats. Emergent wetland,
freshwater marsh, lakeshore, open water, southern willow scrub, and southern coast live oak
riparian forest are the riparian and wetland vegetation communities around Lake Wohlford.
Upland vegetation communities around the lake include Engelmann oak woodland, coast live
oak woodland, Diegan coastal sage scrub, eucalyptus woodland, nonnative grasslands,
ornamental woodland, southern mixed chaparral, and valley needlegrass grassland. Engelmann
oak is a California Rare Plant Rank List 4.2 species, and a species covered under the Escondido
Subarea Plan. No other federally listed, state-listed or other state sensitive or special-status plant
species are known to occur in the vicinity of the lake.

2.4 PROJECT CHARACTERISTICS

The project entails constructing a replacement dam immediately downstream (west) of the
existing dam and partially deconstructing the existing dam by removing the hydraulic fill
material that is at a higher elevation than the original rockfill (Figures 2-6, 2-7, and 2-8). The
replacement dam would feature an outlet tower that is integrated into the dam’s upstream face;
the top of the existing outlet tower would be demolished, and the bottom of the existing outlet
tower and the outlet pipe would be filled with concrete and abandoned in place. To accommodate
the replacement dam’s configuration, the project also entails realignment of the portion of
Oakvale Road that passes the southern dam abutment. This portion of the road would be
realigned south of its current location, requiring excavation into the adjacent hillside (Figure
2-9).

The replacement dam would be constructed so the resultant storage capacity and maximum
reservoir level would be equal to the capacity and elevation prior to the water level restriction, at
6,500 acre-feet and 1,480 feet AMSL, respectively, so the project proposes no changes to Lake
Wohlford’s historic high water level or storage capacity.

The following sections present additional detail on the proposed project components and a
discussion of anticipated construction methods and construction activity.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-10

2.4.1 Project Components

Replacement Dam

The replacement Lake Wohlford Dam would be constructed immediately downstream of the
existing dam, with the replacement dam’s crest approximately 200 feet downstream of the
existing dam’s crest. The replacement dam’s crest would rise approximately 125 feet above the
foundation grade, to an elevation of 1,490 feet AMSL, and the crest would span approximately
650 feet from the right (north) abutment to the left (south) abutment. The dam crest would
feature a pedestrian and vehicle access path with a pedestrian access bridge constructed over the
spillway. This access would be for maintenance purposes only and would not be open to the
public. Based on regulatory requirements of FERC and DSOD, the dam is being designed to
handle site-specific seismic conditions based on a maximum magnitude 7.64 earthquake
occurring on the Elsinore Fault, which is approximately 11 miles east of the project site.

The dam would be constructed of RCC, which is a modern method of placing mass concrete for
gravity dams that has recently been employed by the San Diego County Water Authority for
construction of its Olivenhain Dam and San Vicente Dam Raise projects. This method utilizes
the materials of conventionally placed concrete (cement, coarse aggregate, sand, and water), but
minimizes the water content to allow material handling with conventional soil-placing methods.
RCC is placed using conveyors, dump trucks, dozers, and roller compactors. Like engineered
soil placement, RCC is placed in thin layers starting from the base of the dam (usually 12 inches
thick), as opposed to conventionally placed mass concrete, which is poured in large sections that
are typically 5 feet thick (SDCWA 2008). The RCC method reduces water content such that the
mix is dry enough to prevent roller equipment from sinking, but wet enough to permit adequate
distribution of the material in each layer. Placement of approximately 100,000 cubic yards of
RCC concrete is anticipated to form the dam.

A drainage gallery would be installed during construction of the dam. The gallery is designed to
be 8 feet wide by 10 feet high, with a floor elevation of 1,400 feet AMSL.

Dam Foundation

Material would be excavated from the downstream canyon floor and rocky slopes to create a
solid foundation and suitable surfaces to place the abutments. Preliminary location and depth of
the foundation have been identified using the results of geotechnical investigation, and the
preliminary foundation has been designed such that all soil, decomposed rock, and rock
generally excavated using large earthwork equipment would be removed, leaving solid bedrock

Page x-xx

LAKE WOHLFORD RD

G
UEJITO

R
D

OAKVALE RD
CAMINO

ALTO

BEAR VALLEY LN

C
R

O
W

N
H

IL
L

LN

OLD GUEJITO

GRA
DE

RD

DURO RD

UN
NA

M
ED

10D ST

LAKE WOHLFORD RD

Primary Staging Yard

Access Road

Dam Construction Area

Oakvale Road Realignment

Lake Wohlford Dam Replacement Project EIR

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013

Scale: 12,000; 1 inch = 1,000 feet

Figure 2-5
Limits of Disturbance and Maximum Reservoir Level

Path: P:\2012\60278081_Lk_Wohlford\06GIS\6.3_Layout\EIR\Fig2_5_LOD.mxd, 8/11/2015, Daniel_Arellano,

1,000 0 1,000 teeF005

I

Limits of Disturbance

Maximum Reservoir Level (1480 feet elev.)

Page x-xxLake Wohlford Dam Replacement Project EIR

Source: GoogleEarth 2015; Black & Veatch 2015

Figure 2-6
Plan Drawing of Dam SiteI

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

Page x-xxLake Wohlford Dam Replacement Project EIR

Figure 2-7
Replacement Dam Cross Section

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/11/2015, delapazd

10 10 20 Feet0

Page x-xxLake Wohlford Dam Replacement Project EIR

Source: GoogleEarth 2015

Figure 2-8
Replacement Dam Elevation

I

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

Page x-xx

LAKE WOHLFORD

RD
OAKVALE RD

Grading Plan

30-foot Work Area Buffer

Road Realignment

Downslope Grading Area

Staging Area

Lake Wohlford Dam Replacement Project EIR

Source: SanGIS 2012; Black & Veatch 2014

Figure 2-9
Oakvale Road Project PlanI

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/10/2015, delapazd

Scale: 1,200; 1 inch = 100 feet

100 0 100 teeF05

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-16

This page intentionally left blank.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-17

for placing the dam’s foundation. Consolidation grouting would be provided to ensure a more
uniform foundation modulus for support of the dam. A double-row grout curtain would be
installed in the foundation to strengthen the foundation and reduce seepage.

Approximately 113,430 cubic yards of earth and rock is anticipated to be excavated for
establishment of the dam foundation. Of this excavated material, approximately 53,914 is
anticipated to be reused on site and approximately 59,516 is anticipated to be hauled off site. Due
to its high quality, reuse of the off-hauled rock is anticipated and disposal at a landfill is unlikely.
For purposes of environmental analysis, this EIR assumes the excess material would be hauled to
a nearby quarry for processing and reuse as aggregate. Additional discussion of materials hauling
is included below.

Spillway, Stilling Basin, and Outlet Tower

A spillway would be constructed in the center of the dam, built of cast-in-place concrete, with an
elevation of 1,480 feet AMSL. The dam’s central spillway has been designed to handle the
maximum storm events approved by FERC, including the General Storm “All Season” Probable
Maximum Flood (PMF) and the Local Storm PMF. The spillway is designed to flow into an
energy dissipation stilling basin at the downstream foot of the dam, constructed of reinforced
concrete, which catches water that overtops the dam before it discharges into the downstream
river channel. The spillway would be stepped on the dam’s downstream slope to dissipate energy
along the entire spillway length and reduce the stilling basin size at the end of the spillway. The
stilling basin would be approximately 90 feet wide by 70 feet long. Riprap would be installed at
the transition from the stilling basin to the existing channel to prevent erosion and protect the
stilling basin.

A new outlet tower would be constructed on the upstream side of the dam, built as a cast‐in‐
place, reinforced concrete structure anchored to the dam’s face and extending to the dam crest at
elevation of 1,490 feet AMSL. The outlet tower would be connected to the proposed dam’s
downstream emergency release valve and appurtenances located on the south side of the new
stilling basin and spillway. Releases would be projected into the stilling basin for discharge to
Escondido Creek. The emergency release valve would enable reservoir water releases in the
event of a dam safety event, in accordance with DSOD requirements that 10% of the reservoir
volume could be released in 7 days. The proposed outlet works would be capable of draining the
entire reservoir contents within 90 days.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-18

Oakvale Road Improvements

Oakvale Road skirts a steep rock face just southwest of the existing left abutment of the existing
dam and conflicts with the proposed location for the replacement dam’s left abutment. The
project entails realigning approximately 1,200 feet of the road toward the south and straightening
the road. To create enough of a surface that would accommodate the realignment, the project
requires excavation into the hillside to the south at a slope of 0.75:1 (H:V) and removal of
approximately 56,000 cubic yards of rock and earth. The maximum height of the proposed
finished slope is 110 feet, though much of the slope would be shorter. Figure 2-9 shows the
proposed grading plan for the project and other impact areas. A 30-foot-wide work area is
assumed around grading areas to enable equipment access.

The excess materials would be hauled off-site for reuse, with the contractor having the option of
selling the excess material to a nearby quarry for processing and reuse as aggregate. Due to its
quality, reuse of the rock is anticipated and disposal at a landfill is unlikely. Accordingly, for
purposes of assessing environmental impacts pursuant to CEQA, this report assumes the material
would be sold and hauled to a nearby quarry.

The new road would be constructed to County standards and would be 28 feet wide, including
two 12-foot lanes in each direction, a 10-foot lane for nonmotorized traffic on the road’s
westbound (northern) shoulder, and a 3-foot bench constructed on the downhill (northern) side.
Drainage improvements would include reconstruction of a storm drain beneath the western end
of the roadway improvements, and a new 18-inch storm drain beneath the road on the eastern
side of the project limits. A brow ditch would be constructed at the top of the slope that would
divert storm flows down the slope. The brow ditch on the western side would carry water to an
existing ditch situated at the toe of the slope along the road’s southern edge and into a storm
drain that flows beneath the road. This storm drain is located at the far western end of the
roadway improvements and would be reconstructed as part of the project. The brow ditch on the
eastern side would carry water to a proposed storm drain that would be constructed beneath the
road and empty into an earthen swale on the northern side of the road.

Realignment of Oakvale Road was the subject of the Oakvale Road Realignment and
Improvement Project Initial Study and Mitigated Negative Declaration (City of Escondido
2015b), which was adopted by the City in March 2015. For full disclosure of the dam project’s
environmental effects, the impacts of the Oakvale Road realignment are being addressed in this
EIR as a part of the dam project.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-19

Right Abutment Access Road

The project would entail construction of a gravel access road from the Lake Wohlford Marina to
the right (north) abutment of the replacement dam (Figure 2-10). The road would provide
construction access to the dam construction zone and, following completion of the project, would
provide permanent maintenance and inspection access to the right abutment and the dam crest, as
requested by the Division of Safety of Dams. Constructing the access road would require
excavation into the hillside to create a level surface for installation of the road. A locked gate
would be installed to prevent trespassing and unauthorized access to the dam crest. The road has
been designed to fully avoid cultural resources sites recorded in the area, based on input from the
archaeological research and field survey.

2.4.2 Construction Activity and Features of Project Construction

This section describes the temporary activities that would occur during project construction and
the temporary features required to construct the project. Many aspects of project construction
will be subject to the discretion of the contracting team that is selected to do the work. For
purposes of project disclosure environmental impact analysis pursuant to CEQA, this EIR is
based on assumptions of likely scenarios for construction work, as indicated by the project’s
design engineers and their construction management team.

Oakvale Road Realignment Excavation

Project construction would start with excavation of the slope adjacent to Oakvale Road and
roadway realignment. The excavation process would first entail vegetation removal, then rock
scaling and earth movement using backhoes, loaders, and dozers staged from the toe of the slope.
In areas of large rocks that cannot be easily moved by a backhoe, the project would entail
blasting and hydraulic splitting to loosen rock for off-hauling. The specific methods of work,
including use of any heavy equipment, would be specified in a detailed work plan prepared by
the contractor and approved by the City prior to project implementation. The contractor’s work
plan would identify potential hazard areas due to steep slopes and would specify appropriate
protective actions to ensure safe conditions throughout this work. The work plan would identify
areas where temporary protective fences would be installed to safely collect falling debris and
prevent impacts to the road, the dam, and the reservoir. Where blasting and/or hydraulic splitting
is required, the contractor’s work plan would specify a detailed plan for this work.

Once rock and earth are removed from the hillside, these materials would be temporarily
stockpiled on-site and loaded into 10-cubic yard dump trucks for hauling to a nearby quarry.
Based on current estimates of the excavation area, the amount of rock to be removed and

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-20

exported would be 56,000 cubic yards, equating to 5,600 truckloads of 10 cubic yards each. For
planning and environmental review purposes, project engineers have estimated that the hauling
phase would entail approximately 70 trips per day over a 4-month period. The destination of
excavated material would ultimately be determined by the contractor; however, for purposes of
planning and environmental analysis, this EIR assumes haul trucks would travel from the project
site through Escondido to I-15. A portion of the excavated rock may be hauled to the north shore
of Lake Wohlford and deposited at the water’s edge to create recreational fishing features. If this
alternate placement occurs, a very small percentage of haul traffic would travel up Lake
Wohlford Road to the marina rather than to the freeway.

After completion of excavation, the project would entail slope stabilization using a combination
of rock bolts and wire netting to keep the rock in place. Rock bolts are long metal rods drilled
into the rock face to stabilize the rock mass and prevent toppling or sliding along existing tension
cracks. The bolts would also be used to anchor wire mesh to the rock surface. Bolts would be
placed at locations and depths determined by additional site-specific geotechnical testing
conducted by the contractor, allowing the contractor to fully address conditions as they are
encountered in the field. Preliminary geotechnical engineering conducted for planning purposes
indicates that the bolts would be approximately 30 to 40 feet long and would be placed about
every 10 to 12 feet.

Oakvale Road would remain open to traffic during project construction, though the eastbound
lane could be periodically closed to enable more room for construction vehicle access or
construction staging. A traffic control plan would be prepared by the contractor that would
identify measures to maintain traffic safety and ensure maintenance of adequate emergency
access throughout the project construction period.

The City intends to construct the Oakvale Road realignment as a separate construction package
prior to the dam construction. The separate bid packages will ensure a better understanding of the
existing geotechnical conditions and material composition prior to implementing the dam
foundation work, which in turn will allow refinement of the foundation design and dam design.

Foundation Development

Excavation of the dam’s foundation and the adjacent slopes for placement of the abutments
would begin with tree removal and vegetation clearing from the downstream work area and side
slopes. Earth and rock would be removed from the dam foundation zone and rock would be
scaled from the slopes using backhoes, loaders, and dozers staged from the area downstream of
the existing dam. In areas where large rocks cannot be easily moved by a backhoe, the project

Page x-xxLake Wohlford Dam Replacement Project EIR

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013

Scale: 4,800; 1 inch = 400 feet

Figure 2-10
Proposed Access Road Alignment

400 0 400 teeF002

I

Limits of Disturbance

Access Road Alignment

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/18/2015, delapazd

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-22

This page intentionally left blank.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-23

would entail blasting and hydraulic splitting, as discussed above in the Oakvale Road
Realignment section. Identification of a suitable foundation would be performed by an
experienced, licensed engineering geologist, with the approval of DSOD and FERC, and would
be deemed adequate when rock is reached that is too hard to excavate with large equipment;
when rock joints are generally slightly weathered or less; and when the surface is rough and
generally level in an upstream to downstream direction.

The entire foundation surface would be cleaned by barring and prying loose rock, using an
air/water jet to remove as much loose material as possible. As with the Oakvale Road work, the
contractor would be required to prepare a detailed work plan to identify potential hazard areas
and specify appropriate protective actions ensuring safe conditions. Foundation and side slope
excavation would require blasting and hydraulic drilling, which also would be addressed in the
contractor’s work plan.

A double-row grout curtain would be installed in the foundation to strengthen the foundation and
reduce seepage. Grout would be used to fill open fractures, voids, and irregularities within the
rock foundation, reducing secondary permeability and providing more homogeneous foundation
conditions.

Consolidation grouting would be performed to fill open cracks, joints, and other geologic
discontinuities below the foundation surface to provide more consistent and predictable
foundation conditions in the shallow zone. The consolidation grouting would improve the modulus
of deformation of bedrock in the shallow dam foundation, helping to mitigate the chance for
differential settlement that could result from the added stress increase to the shallow foundation
due to construction. Consolidation grouting is the injection of grout from the rock surface at low
pressures into an evenly spaced pattern of shallow grout holes (15 to 20 feet in depth for this
dam) for the purpose of treating the near surface dam foundation and abutments.

Dewatering will be required during excavation and construction of the dam foundation.
Dewatering would be conducted in compliance with all applicable regulations, and the contractor
would be required to obtain permission from the San Diego RWQCB under General Order R9-
2008-0002.

As with the material excavated from the Oakvale Road slope, material from the foundation and
abutment slopes would be temporarily stockpiled on-site and then hauled to a nearby quarry.
Based on current estimates of the excavation area, the amount of excavated rock to be exported
for this phase of work would be approximately 59,516 cubic yards, equating to approximately
5,952 truckloads of 10 cubic yards each. Trucks with capacity to haul 20 cubic yards may be
used, but environmental analysis conducted for this EIR assumes smaller loads to allow for a

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-24

more conservative estimate of the number of haul trips. It is estimated that approximately 960
cubic yards would be excavated in each work day during this phase of the project, resulting in 96
haul trips per day. For planning and environmental review purposes, it is estimated this hauling
would occur over a 9-week period. The destination of excavated material would ultimately be
determined by the contractor; however, for purposes of planning and environmental analysis, this
EIR assumes haul trucks would travel from the project site through Escondido to I-15.

Staging Yards and Construction Work Areas

The primary staging area for project construction is anticipated to be located west of the Lake
Wohlford Marina, as shown in Figure 2-5. This is referred to as the marina staging area
throughout this EIR. A chain-link fence would be installed around the staging yard to prevent
trespassing. Lake Wohlford and the Lake Wohlford Marina are planned to remain open to the
public during project construction, with the exception of the existing dam demolition, during
which the reservoir and marina would be closed due to additional reservoir drawdown.

An additional area of construction staging and project construction activity would also occur in
the canyon immediately downstream of the dam. Establishment of this downstream staging and
work area would require removal of vegetation, including mature oak trees, rock removal, and
grading to create level surfaces and usable space for equipment movement and temporary
stockpiling of excavated materials.

A temporary staging area for the Oakvale Road excavation and realignment would be developed
and utilized on the eastern side of the proposed slope and south of the proposed road. This
staging area could require some grading to establish a suitable work area.

Dam Construction

Once the foundation is completed, consecutive layers of RCC would be placed to form the dam
structure. The RCC placement method is described above in Section 2.4.1. This phase of project
construction is anticipated to involve 24-hour work (weather permitting) to maximize the
effectiveness of placing the RCC layers.

Project engineers are in the process of developing an RCC mix design appropriate for this
project, and initially considered both on-site aggregate sources (e.g., materials that would be
excavated from the Oakvale Road slope and the dam foundation) and off-site sources from local
quarries. Due to limited space available in the project work areas and staging areas, the project
engineers determined it would be more feasible to use an off‐site source. Accordingly, the
project would entail hauling of concrete materials to the project site. Project engineers estimate

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-25

the 100,000 cubic yards of RCC would require 175,000 tons of aggregate material, 9,250 tons of
fly ash, and 8,750 tons of cement, or a total of 193,000 total tons of RCC material that would be
delivered to the site. Assuming a 25-ton capacity per 20-cubic-yard truck, hauling of RCC
materials is anticipated to require 7,720 total truck trips. This hauling is anticipated to be
distributed over approximately 13 weeks during the 4- to 5-month period of dam construction.

An RCC batch plant would be established at the primary staging yard located southwest of the
Lake Wohlford Marina. Concrete would be mixed at the staging yard and then transported to the
dam construction area via the access road to the right abutment, which is discussed below. For
concrete mixing, the contractor would establish three material stockpiles, one for each of the
three constituent materials. These piles would be replenished by haul trucks transporting
materials from off-site. Material would be transferred to three silos that in turn would feed
material into the batch mixer. Deliveries of material to the staging yard would be limited to
daytime work hours, Monday through Saturday, to prevent nighttime noise from haul trucks at
the staging yard access point.

Two temporary retention ponds would be located downstream of the stockpiles, silos, and batch
mixer to catch storm water runoff from the construction operation and prevent it from entering
the reservoir. The retention ponds would require shallow excavation to ensure adequate capacity
to handle this construction runoff.

RCC can be transported via truck or conveyor, or some combination of the two, and the project
engineers intend to maintain flexibility in the transport mode, giving the contractor the option of
establishing a conveyor or using trucks. However, the project is likely to include a conveyor
system for transporting material along the access road and placing the material onto the dam.
This would minimize the amount of equipment traveling on and off of the lift surface to prevent
contamination of the material, minimize lift joint cleaning, and increase the shear strength
between successive lifts. Conveyor operation would also limit the number of on-site hauling
trips. Truck hauling is unlikely due to limited space available for haul trucks to pass each other
and turn around. Therefore, this EIR assumes RCC material would be transported along the
access road via conveyor.

Construction of the new outlet tower would occur while the existing dam is still in place, so no
cofferdams or in-the-wet construction would be required.

Flood Control and Temporary Outlet Bypass

Lake Wohlford will be kept at its current water level, between 1,450 and 1,460 feet AMSL,
during project construction, and the existing dam will serve as the cofferdam during construction

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-26

of the replacement dam. Flood protection during the construction period will be provided by a
temporary bypass pumping system that will be installed by the contractor with a minimum
capacity of 30 cubic feet per second (cfs) to convey seasonal flows to the City’s water treatment
plant. The temporary bypass system will pump water from the reservoir into the existing
penstock downstream of the construction area. In the event that the flows cannot be conveyed to
the water treatment plant or they exceed the capacity of the existing penstock, they will be
released to Escondido Creek downstream of the construction area. The temporary system will
also be used to maintain the water level within the reservoir when not being used to convey the
seasonal flows.

Hydraulic model runs performed by the project design team indicate that by maintaining
reservoir levels at or below 1,460 feet AMSL and by allowing releases through the temporary
bypass works, Lake Wohlford can accommodate the Local Storm PMF and all smaller storm
events, including the 100‐year event. Should the storms exceed these events, the contractor will
be required to provide additional pumping through the temporary system with disposal to
Escondido Creek to maintain or return the reservoir levels to the elevations noted above.

Demolition of Existing Dam and Existing Outlet Tower

After the new dam construction is complete and the City receives regulatory approval by FERC
and DSOD to impound water at the new dam, the reservoir will be lowered to elevation 1,440
AMSL to allow for the demolition and breaching of the existing dam and demolition of the
existing tower. The hydraulic fill portion of the existing dam would be removed down to 1,450
feet AMSL. A notch would be constructed in the existing dam to 1,420 feet AMSL to allow full
flow access from the reservoir to the new outlet tower. The left abutment of the existing dam will
be removed in its entirety to existing natural grade. For purposes of environmental analysis, this
EIR assumes the excavated material would be hauled off-site for reuse. Excavation quantity for
the existing dam removal is estimated at approximately 37,100 cubic yards, which would require
3,710 truck trips in 10-cubic-yard trucks. This hauling is anticipated to entail approximately 96
haul trips per day over an approximately 6-week period.

The City intends to issue a bid alternative for this construction contract that would involve full
removal of the existing dam. This would require additional excavation and off-hauling of
material. The full demolition excavation is estimated at 22,000 additional cubic yards beyond
that described above for the top part of the dam, for a total of 59,100 cubic yards of excavated
material that would be hauled off-site. Off-hauling of this material would extend the number of
days of 96 haul trips by another 3 weeks. For purposes of conservative environmental review,
this EIR assumes the full dam removal option would be implemented.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-27

The existing outlet tower east of the dam would be demolished above 1,442 feet AMSL and the
material would be removed. Below 1,442 feet AMSL, the existing outlet tower would be filled
with concrete and abandoned in place. The outlet tunnel leading to the existing dam would also
be filled with concrete and abandoned in place.

Haul Routes

Haul routes for disposal of excavated materials and delivery of equipment and aggregate
materials will be determined by the contractor and will not be dictated by the City in the
construction specifications. For purposes of analysis in this EIR, the haul route is anticipated to
travel from the project site to I-15 through Escondido, rather than north or east through Valley
Center. The Traffic Impact Analysis prepared for the project by Linscott Law and Greenspan
(see Section 3.11) assumed routes based on truck routes identified in the City General Plan
Circulation Element, and concluded hauling would be performed on a combination of three
routes: El Norte Parkway, Valley Parkway, and Bear Valley Parkway.

Construction Schedule

Total project construction is anticipated to take 32 months, including the Oakvale Road and dam
replacement components of the project. The Oakvale Road realignment excavation is anticipated
to take approximately 4 months, followed by another month to construct the realigned road. Dam
construction, excluding reservoir dredging but including contractor mobilization and
demobilization, is expected to require approximately 27 months. Excavation and preparation of
the dam foundation is anticipated to take 14 months. Establishment of the access road is
anticipated to take 1 to 2 months. The dam raise construction is anticipated to take 5 months. The
reservoir dredging work is anticipated to take another 7 months but may not be implemented
immediately after the completion of the dam construction project.

2.4.3 Refilling Reservoir

After completion of the project and following FERC and DSOD authorization to fill the reservoir
beyond the mandated 1,460 feet AMSL restricted level, the City would have the ability to fill the
reservoir up to its 1,480 feet AMSL capacity. This does not mean the City would immediately
fill to that level; most likely, the reservoir would return to its pre-drawdown conditions, in which
it was subject to seasonal and temporal fluctuation in water levels, as shown above in Figure 2-2.
Initial refilling of the reservoir and subsequent maintenance of reservoir elevation will depend on
rainfall within the reservoir’s watershed, the availability of water deliveries from Lake Henshaw,
and demand for municipal water in the reservoir’s service area. The actual schedule for filling
the reservoir after completion of the project is unknown at this time.

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-28

This EIR shows the 1,480-foot maximum inundation level for informational purposes; this is not
intended to imply that the reservoir would be filled to this level following construction and held
at this level. The maximum level at which the reservoir could eventually be filled under normal
operations would include some freeboard beneath the spillway, to prevent unnecessary release of
water over the top of the dam.

2.5 INTENDED USE OF THE EIR

In compliance with CEQA, this EIR is intended to assess potential environmental impacts that
would result from implementing the proposed project and to make the impact analysis available
for review by the general public and public agencies. Before making a final determination on
project approval, the Escondido City Council will review and certify a Final EIR after the Draft
EIR has been made available for public review.

2.5.1 List of Agencies Expecting to Use This EIR for Decision Making

Any public agency with a potential stake in the proposed project would be given an opportunity
to review and comment on this EIR. In addition to the City of Escondido, the following agencies
would use this EIR to inform one or more discretionary actions under the regulatory jurisdiction:

• USFWS
• RWQCB, Region 9
• CDFW
• USACE
• State Historic Preservation Officer (SHPO)
• California Department of Water Resources DSOD

2.5.2 List of Approvals Necessary for the Proposed Project

The dam construction would require multiple approvals from local governments and from
federal, state, and local regulatory agencies. The contractor would be responsible for submitting
a Notice of Intent (NOI) to the State Water Resources Control Board (SWRCB) for coverage by
the general National Pollutant Discharge Elimination System (NPDES) permit for construction.
In addition, project improvements would occur within designated “waters of the U.S.” and would
affect a jurisdictional stream, Escondido Creek. This action would require permits under the
California Fish and Game Code and the federal Clean Water Act (CWA). County permits and
approvals would be required related to the Oakvale Road realignment for work in County right-

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-29

of-way. There is no discretionary action of the County associated with the project. The following
permits and approvals would be required:

Permits

• USFWS Endangered Species Act (ESA) Section 7 consultation and Biological Opinion
• California Fish and Game Code Section 1601 Streambed Alteration Agreement
• CWA Section 404 dredge and fill permit
• CWA Section 401 water quality certification
• RWQCB General Order R9-2008-0002 for dewatering
• County approval of roadway design (Oakvale Road)
• County encroachment permit (Oakvale Road)

2.0 Project Description

Lake Wohlford Dam Replacement Project EIR Page 2-30

This page intentionally left blank.

3.0 Environmental Impact Analysis

Lake Wohlford Dam Replacement Project EIR Page 3.0-1

CHAPTER 3.0 –
ENVIRONMENTAL IMPACT ANALYSIS

This chapter presents analysis of the project’s environmental impacts. The chapter is organized
into sections for each of the environmental topics determined to have a potential for significant
environmental impacts after preliminary assessment of the project, including the following:

• 3.1 Aesthetics
• 3.2 Air Quality
• 3.3 Biological Resources
• 3.4 Cultural Resources
• 3.5 Geology/Soils
• 3.6 Greenhouse Gas Emissions

• 3.7 Hazards and Public Safety
• 3.8 Hydrology and Water Quality
• 3.9 Noise
• 3.10 Recreation
• 3.11 Traffic/Circulation

Each section describes the environmental setting, provides a summary of the regulatory setting
pertaining to the respective environmental topic, establishes the significance criteria used to
evaluate environmental impacts, and provides the environmental impact analysis. Where
significant impacts are identified, the section lists mitigation measures that would be employed
to avoid or reduce the significance of potential impacts. Following the mitigation measures
section, a conclusion is provided regarding the significance of impacts after implementation of
the mitigation measures. When relevant, the impact analysis in this chapter is organized into
three areas representing the three distinct phases or components of the project: Oakvale Road
realignment, replacement dam and access road, and restoration of water levels. Headings are
provided to establish what portion or portions of the project is or are being addressed by the
subsequent text.

Chapter 4 provides discussion of the other environmental topics that were found to be less than
significant during preliminary review and that do not warrant full sections in Chapter 3.

3.0 Environmental Impact Analysis

Lake Wohlford Dam Replacement Project EIR Page 3.0-2

This page intentionally left blank.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-1

3.1 AESTHETICS

This section analyzes the project’s impacts on aesthetics and visual resources. The analysis is
based on field observations and visual simulations of project features that are incorporated into
figures provided in this section. For purposes of analysis pursuant to CEQA, this discussion
focuses on public views of the project’s visible changes, as opposed to private views.

3.1.1 Existing Conditions

Existing Visual Character and Quality

The project is located in the northwestern portion of San Diego County within the Peninsular
Ranges at Lake Wohlford, an existing human-made lake in northeastern Escondido, California.
Within the project vicinity, landform elevations vary from 1,400 feet AMSL to over 2,100 feet
AMSL. Lake Wohlford’s water level is currently set at approximately 1,460 AMSL.

The project area is accessed primarily by Lake Wohlford Road and Oakvale Road, and is
traveled by residents, tourists, and recreationalists seeking enjoyment on the lake. Both roads
could be characterized as narrow, winding roads with naturalized shoulders, drainages, and
adjacencies. Surrounding visual character is characterized by a mixture of steep, undeveloped
hillsides, open pasture lands, clustered oaks and shrubs, granite boulders and rock outcrops. The
patchwork of native and nonnative vegetative cover and rocky, granite boulders and outcrops
gives the majority of the landscape a vibrant green to dull gray-green and tan/light gray color
palette. Plants in the project vicinity vary in height from 1 to 80 feet and range in color from dark
to light green, transitioning to more intense hues of yellow and brown during the dry season. The
on-site vegetation exhibits a coarse and patchy texture, as vegetative coverage varies across the
site from 30 to 80%. Views within the project vicinity can be panoramic with Lake Wohlford
serving as a focal point surrounded by hillsides and ridgelines. This surrounding visual context is
depicted in Figure 3.1-1.

The project is located in the northwestern portion of San Diego County, within the Peninsular
Range. Elevations in the lower Peninsular Range vary from 600 to 2,500 feet AMSL, and
topography in this area is characterized by rolling to hilly uplands that contain frequent narrow,
winding valleys whose slopes are typically covered with granite boulders and chaparral
vegetation on the western slopes, evergreen and temperate forests at and near the peaks, and
desert chaparral on the eastern slopes. Where visible, the more densely vegetated north-facing
hillsides south of Lake Wohlford are characterized by a more muted gray-green color than those
hillsides with differing exposures. The landscape texture ranges from smooth, reflective surface
area (lake), to coarse clumped vegetation and boulders/rock outcrops. The northwest horizon of

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-2

the viewshed tends to be characterized by more jagged and pyramidal forms compared to the
south and east, which are dominated by rounded pyramidal forms dotted with interesting rock
outcrops. This surrounding topographical context, and its relationship to the proposed Oakvale
Road realignment, dam replacement, and restoration of water levels, is illustrated in Figure 3.1-2.

Project Viewshed

A project viewshed boundary, or limits of visibility, is defined as the visual limits of potential
locations visible from a project. The viewshed boundary is also synonymous with the limits of
viewers likely to be affected by visual changes brought about by project implementation.

Given the location, the project viewshed is very constrained by surrounding topography and
vegetation. The longest views tend to be at elevated positions along the road corridors, with an
approximately 1-mile view (northeast to southwest) across Lake Wohlford from Lake Wohlford
Road. The viewshed also includes the locations of viewers likely to be affected by visual changes
brought about by project features. Figure 3.1-3 indicates the extents of the project viewshed;
illustrating areas most likely to be affected by visual changes brought about by implementation
of the proposed project.

Scenic Vistas

For purposes of determining significance under CEQA, a scenic vista is defined as a viewpoint
that provides expansive views of a highly valued landscape for the benefit of the general public.
Although the City of Escondido does not designate or identify any scenic vistas, views of and
from Lake Wohlford could be reasonably considered scenic and valued by visitors, and
numerous skyline ridges have been designated in the surrounding hillsides as well as three
locations shown as “Peaks and High Points” in the General Plan Resource Conservation Element
Figure VII-5, Slopes and Ridgelines.

With implementation of the replacement dam, water levels would be restored to prior levels and
inundation height would be consistent with past levels. This would visually change the
appearance of the reservoir, as presently viewed, by increasing the open water footprint,
inundating vegetation immediately surrounding the current water level, and expanding the
shoreline. The overall visual character would continue to be of an open water reservoir
surrounded by natural open space areas.

Figure 3.1-1
Surrounding Visual Context

Lake Wohlford Dam Replacement Project EIR
P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Aesthetics\Fig 3.1-1_Context_Visual.ai averygl 7/15/15

Figure 3.1-2
Surrounding Topographical Context

Lake Wohlford Dam Replacement Project EIR
P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Aesthetics\Fig 3.1-2_Context_Topo.ai averygl 7/15/15

Surrounding Topographical Context - view of proposed dam and associated site grading

Topographical Context - upstream view of proposed project

Landform Context - comparison of surrounding landforms relative to anticipated project profile

Oak
va

le
 R

oa
d

Lake W
ohlford Road

Oakvale RoadLake Wohlford Road

Oakvale Road Lake Wohlford Road

Oakvale Road Lake Wohlford Road

Most Visible
Least Visible

Figure 3.1-3
Project Viewshed Analysis

Lake Wohlford Dam Replacement Project EIR
P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Aesthetics\Fig 3.1-3_Viewshed.ai averygl 7/15/15

Key View 1
Key View 3

Lake Wohlford Rd

Oakvale Rd

VISIBILITY
Lake Wohlford

View Distance
 1 mile View Distance

0.5 mile Key View 2

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-6

This page intentionally left blank.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-7

Existing Viewer Groups

As noted above in the Existing Visual Character and Quality section, natural features and land
uses surrounding the project site support a mixture of public and private lands, agricultural uses,
rural uses, and streets and roadways. These land uses typically yield the following viewer
groups: motorists, recreationists, and residents. More specifically, Lake Wohlford Road runs
along the northern extent of the lake, providing viewers intermittent, direct views across the lake
toward the project site. Lake Wohlford itself, and the surrounding hillsides including Bottle
Peak, attract boaters, fishermen, hikers, sightseers, off—highway vehicle (OHV) users, and other
recreational visitors. Finally, residential receptors scattered throughout the project vicinity have
views of the site, most notably those located north of the project area on the hillside above Lake
Wohlford Road.

Key View Points

Three key viewpoints were selected to represent public views from areas that would have the
highest number of viewers and most direct views of the project area. These key view locations
are shown in Figure 3.1-4. Key views focus on the project’s permanent visual changes, rather
than on temporary views of construction activity that would be available at the primary staging
yard.

Key View 1

Key View 1 is located along Lake Wohlford Road to the northeast of the primary staging yard.
The viewpoint represents the view experienced by motorists along this stretch of Lake Wohlford
Road and nearby areas such as Lake Wohlford Café, Lake Wohlford Marina, and nearby
residential developments in the area. The viewshed from this location includes direct and
expansive views of the open water across Lake Wohlford to vegetated shorelines and existing
roads before rising to the skyline of vegetated hillsides and rocky outcroppings at the peak. The
tallest peak in this viewshed is Bottle Peak rising to 2,139 feet in elevation; approximately 659
feet above the lake.

Key View 2

Key View 2 is a representative view from the surface of Lake Wohlford, near the southern
shoreline adjacent to Oakvale Road. The location lies to the east of the existing Lake Wohlford
dam and represents the view experienced by recreationalists on the lake. From this location, the
view distance to the dam construction site is approximately 0.35 mile, and the viewshed from
Key View 2 consists primarily of open water in the foreground, the existing dam in the

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-8

middleground, the surrounding hillsides covered by vegetation on the south, and rock
outcroppings to the north. Views from this and similar points around Lake Wohlford are typical
of those experienced within the project area, and it is anticipated that project implementation
would result in minor changes to views from Lake Wohlford, including: inundation of existing
exposed shorelines, greater expanse of water surface, limited visibility of the proposed
replacement dam, and occasional direct views of the cut slope required to realign Oakvale Road.

Key View 3

Key View 3 is located along Oakvale Road, just east of the existing Lake Wohlford dam. The
viewpoint represents the view motorists have while traveling west on Oakvale Road. From this
location, the view distance to the project site is approximately 0.5 mile. The viewshed from Key
View 1 includes a generally narrow line of sight along the roadway alignment due to rocky cut
slopes and vegetated hillsides to the south, and vegetation that obscures views to the north.
Through the existing vegetation on the north side of the road, motorists would have intermittent
views of the lake and the existing dam.

Regulatory Setting

City of Escondido General Plan, Resource Conservation Element

The Resource Conservation Element establishes policies for conserving important resources,
including visual resources, as well as protecting hillside and ridgeline view corridors with
particular emphasis on ridgelines, unique landforms and visual gateways (City of Escondido
2012a).

Section E of the Resource Conservation Element states that a primary objective of viewshed
policies is to preserve and protect existing internal and external view corridors in Escondido,
with particular emphasis on ridgelines, unique landforms, visual gateways, and edges of the
community. Policies most relevant to the project as listed in the Visual Resources section
include:

Visual Resources Policy 3.1: Preserve significant visual resources that include unique
landforms (e.g., skyline ridges, intermediate ridges, hilltops, and rock outcroppings),
creeks, lakes, and open space areas in a natural state, to the extent possible.

Figure 3.1-4
Key View Location Map

Lake Wohlford Dam Replacement Project EIR
P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Aesthetics\ Fig3.1-4_KVLOC.ai averygl 07/15/15

Key View 3

Key View 2

Key View 1

La
ke

 W
ohlf

ord Ro
ad

Oakvale Road

Lake Wohlford

Source: Google, 2015

Scale: 1 inch = 500 feet

1000 500 0 1000 teeF

I

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-10

This page intentionally left blank.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-11

Visual Resources Policy 3.2: Require new development to avoid obstructing views of,
and to minimize impacts to, significant visual resources through the following: creative
site planning; integration of natural features into the project; appropriate scale, materials,
and design to complement the surrounding natural landscape; clustering of development
to preserve open space vistas and natural features; minimal disturbance of topography;
and creation of contiguous open space networks.

County of San Diego General Plan, Conservation and Open Space Element

The County of San Diego General Plan, Conservation and Open Space Element establishes
goals, policies, and programs that value and protect natural resources to ensure they are available
for the future (County of San Diego 2011a). Aesthetics-related goals and policies emphasize the
protection of scenic corridors and dark skies within the natural environment and the recognition
and enhancement of community character within the built environment.

Within the Conservation and Open Space Element, Lake Wohlford Road (east from Escondido
city limits to Valley Center Road) is included in the listing of roads in the County Scenic
Highway System and is shown as a County Designated Scenic Highway (County of San Diego
2011a).

Policies most relevant to the project as listed in the Visual Resources section of the element
include:

COS‐11.1 Protection of Scenic Resources. Require the protection of scenic highways,
corridors, regionally significant scenic vistas, and natural features, including prominent
ridgelines, dominant landforms, reservoirs, and scenic landscapes.

COS‐11.2 Scenic Resource Connections. Promote the connection of regionally
significant natural features, designated historic landmarks, and points of regional historic,
visual, and cultural interest via designated scenic corridors, such as scenic highways and
regional trails.

COS‐13.1 Restrict Light and Glare. Restrict outdoor light and glare from development
projects in Semi‐Rural and Rural Lands and designated rural communities to retain the
quality of night skies by minimizing light pollution.

COS‐13.2 Palomar and Mount Laguna. Minimize, to the maximum extent feasible, the
impact of development on the dark skies surrounding Palomar and Mount Laguna
observatories to maintain dark skies which are vital to these two world‐class

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-12

observatories by restricting exterior light sources within the impact areas of the
observatories.

3.1.2 Significance Criteria

The effects of a project on aesthetics would be considered significant if the project would do the
following:

1. Have a substantial adverse effect on a scenic vista.

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

3. Substantially degrade the existing visual character or quality of the site and its
surroundings.

4. Create a new source of substantial light or glare that would adversely affect day or
nighttime views in the area.

3.1.3 Impact Analysis

Criterion 1: Would the project have a substantial adverse effect on a scenic vista?

Oakvale Road Realignment

There are no officially designated scenic vistas in the project area. The ridgelines and peaks in
the surrounding hillsides would not be visually altered or impacted by the Oakvale Road
realignment. However, the entire visual setting of Lake Wohlford with the surrounding natural
environment and topography are visually appealing to viewers such as recreationalists boating on
Lake Wohlford, trail users, local residents, and motorists on local roadways.

The Oakvale Road realignment footprint visibility is limited due a variety of factors including
location on a remote road with low traffic volume, topography, and intervening vegetation.
Views from Oakvale Road itself would provide the most direct and near views, but would be
limited to motorists and cyclists passing directly in front of the project site, as the winding and
narrow nature of the road focuses attention on the road. The realignment area would also be
visible from certain parts of the surrounding areas and local residents, motorists, and recreational
users would see the project area as a small part of a scenic viewshed dominated by Bottle Peak
and other steep hills south and east of the project site.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-13

From Key View 1, viewers would not be able to view the roadway realignment itself; however,
the large cut slope required by the roadway realignment would extend toward the peak of the
hillside and would be visible to viewers, as shown in the Key View 1 simulation shown in Figure
3.1-5. This alteration would be noticeable to viewers due to the color and textural contrasts of
lightly colored sandstone surrounded by the muted grays, greens, and browns of surrounding
hillsides. The newly exposed rock cut slope would appear light tan and denuded against the
darker greens of the surrounding hillsides. Due to the geological composition of the cut slope,
revegetation would not be possible as part of the realignment; however, it is likely that some
natural revegetation would occur over time as plants begin to grow from pockets and cracks in
the exposed rock. The landform modifications would occur on the north-facing hillside but
would not extend beyond or modify the top of the existing ridgeline, as seen from Key View 1.

From Key View 2 and similar views on the lake, recreational viewers would experience direct
and indirect views of the Oakvale Road realignment and replacement dam. Views of the cut
slope would be similar to those described under Key View 1. These anticipated visual changes
are shown in the Key View 2 simulation shown in Figure 3.1-6.

From Key View 3, motorists traveling on Oakvale Road would directly experience the proposed
realignment of Oakvale Road, including immediate views of the cut slopes and removal of
existing trees and slope vegetation, as shown in the Key View 3 simulation shown in Figure
3.1-7. Because existing vegetation would be removed, the immediately adjacent hillside to the
south would appear more consistently rocky and disturbed than the current vegetated hillside;
however, this condition currently exists in other locations along Oakvale Road and proposed
vegetation removal would afford motorist new views of the surrounding hillsides and Lake
Wohlford.

The Oakvale Road realignment would result in landform modification, removal of mature trees
and dense vegetation, and removal of rock outcrops, which would be replaced by a modified
slope with exposed rock and a new roadway. Due to the steep slope and exposed rock face,
revegetation of the slope at construction completion is not possible; the project proposes to
revegetate the project area to the extent practicable given soil and substrate conditions. While the
realignment would modify the existing visual condition of the new roadway alignment, the visual
changes would be consistent with existing segments of Oakvale Road and would open views of
the lake while also improving operational efficiency in the immediate project area.

For these reasons, the visual effects from the realignment of Oakvale Road would not be
substantially adverse and the impact would be less than significant.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-14

Replacement Dam and Access Road

As described under the Oakvale Road realignment analysis, there are no officially designated
scenic vistas in the immediate Project area; however, the reservoir and surrounding natural
environment are intrinsically scenic and important to a variety of viewers.

The proposed replacement dam would be most noticeable to viewers boating on the lake (Key
View 2) and motorists traveling along Oakvale Road (Key View 3) due to the light gray color of
new, unweathered concrete. Both these modifications would be initially noticeable to viewers;
however, a reduction in color and textural contrast is anticipated to occur over time as natural
weathering softens sharp edges and color contrasts.

The replacement dam would appear to viewers as a newly constructed structure whose rounded,
convex form and central spillway differ in appearance from the linear form of the existing dam.
The overall visual character of the area, including along most segments of Oakvale Road, would
remain very similar to existing conditions due to the limited public visibility of project features.
Additionally, the new dam would be 13.5 feet higher in elevation from the water surface and the
convex form would add 130 feet to the expanse cross the crest. A permanent paved access road
would be constructed to join the realigned Oakvale Road to the left abutment of the replacement
dam, which would be visible to drivers along Oakvale Road. The access road to the right
abutment would be constructed using a light to medium gray compacted aggregate gravel and
would be noticeable from specific points in and around the reservoir until surrounding
revegetation matured. A portion of the proposed access road currently exists as the unpaved
Osprey Trail, which is a City maintenance road that under present conditions doubles as a public
trail originating from the marina. The project-related extension of this trail would not be publicly
accessible, but the current alignment of the public portion of the trail would be maintained.
Given the presence of an existing dam and related nearby infrastructure, these differences are not
anticipated to create a significant visual change or impact to the surrounding visual environment
due to the surrounding topographical context and locations from which the project is visible.

Restoration of Water Levels

While not officially designated as a scenic resource or vista, the Lake Wohlford reservoir
provides a natural open space area that is visually appealing to viewers such as boaters on the
lake, recreationalists using surrounding trails and roadways, motorists, and surrounding
residents, as shown in Figure 3.1-1. The larger open water area would not be a substantial visual
modification or highly different from the existing visual setting. For these reasons, the
restoration of reservoir water levels would not have a substantially adverse effect on scenic vistas
of or from Lake Wohlford, and the impact would be less than significant.

Figure 3.1-5
 Key View 1 - Existing and Proposed Conditions

Lake Wohlford Dam Replacement Project EIR

Key View 1 - Existing view facing southwest from Lake Wohlford Road Simulation View 1 - Simulated view depicts planned improvements and maximum reservoir level

Key View 1

Lake Wohlford
Key View Orientation - Key View 1 is located on Lake Wohlford Road east of the Ranger Station and Lake Wohlford Cafe; facing southwest across the lake toward project area

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/19/2015, delapazd

Figure 3.1-6
 Key View 2 - Existing and Proposed Conditions

Lake Wohlford Dam Replacement Project EIR

Key View 2 - Existing view facing west toward existing dam from Lake Wohlford Simulation View 2 - Simulated view depicts replacement dam and maximum reservoir level

Key View 2

La
ke

Wo

Key View Orientation - Key View 2 is located on Lake Wohlford between Lake Wohlford Ranger Station and Oakvale Road; facing west toward existing dam

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/19/2015, delapazd

Figure 3.1-7
 Key View 3 - Existing and Proposed Conditions

Lake Wohlford Dam Replacement Project EIR

Key View 3 - Existing view facing southwest along Oakvale Road Simulation View 3 - Simulated view depicts cutslopes and tree removal along Oakvale Road,
replacement dam, and maximum reservoir level

Key View 3
Oakvale Road

Key View Orientation - Key View 3 is located east of the existing Lake Wohlford Dam facing southwest along Oakvale Road

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/19/2015, delapazd

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-18

This page intentionally left blank.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-19

Criterion 2: Substantially damage scenic resources, including, but not limited to, trees, rock
outcroppings, and historic buildings within a state scenic highway?

There are no officially designated or eligible state scenic highways in the vicinity of the Project
(Caltrans 2011). However, the County of San Diego designates Lake Wohlford Road in the
vicinity of the project as a County-designated Scenic Highway (County of San Diego 2011).

Oakvale Road Realignment

As described under Criterion 1, the Oakvale Road realignment would require the removal of
mature trees, dense vegetation, and rock outcrops. These elements would be replaced by a
modified slope with exposed rock and a new roadway. Due to the steep slopes and exposed rock
face, revegetation of the slope at construction completion is not possible; however, areas
surrounding the roadwork would be revegetated to the extent practicable. Given the existing
conditions along Oakvale Road, which include steep slopes and rock outcroppings, and views
along Oakvale Road across the reservoir from Lake Wohlford Road (County-designated Scenic
Highway), the project would alter in kind and continue to have generally the same visual
elements of mature vegetation and rocky slopes. This visual change is shown in Simulation View
1 (Figure 3.1-5) where it is possible to see the modified slope that would expose the rock face
instead of appearing as vegetated hillside. While this is a change to the visual aesthetic of the
hillside from Lake Wohlford Road, the change is not highly out of character with the steep and
often rocky hillsides in the area. Additionally, views across the reservoir toward Oakvale Road
can be intermittent and partially obscured by the intervening vegetation along the Oakvale Road
alignment. The newly exposed rocky slope can also be seen in Simulation View 3 (Figure 3.1-7)
as viewed from Oakvale Road. It is likely that some natural revegetation would occur over time
as plants begin to grow from pockets and cracks in the exposed rock and would soften the look
of the exposed surface and aid in blending the newly exposed surface with the surrounding
landscape. While the necessary vegetation removal and slope exposure as a result of the Oakvale
Road realignment would alter the existing visual environment of the local hillside as viewed
from Lake Wohlford Road (County-designated Scenic Highway), this change would not
substantially damage scenic resources as exposed rocky slopes are a common and existing part of
the local visual character and landscape. Thus, the impact would be less than significant.

Replacement Dam and Access Road

Given the distance, curvilinear alignment, and interventions of existing vegetation and
topography along Lake Wohlford Road, construction of the proposed dam replacement would
not be highly noticeable to motorists traveling along this County-designated Scenic Highway.
There may be areas of construction staging and the new access road that would be visible to

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-20

motorists traveling on Lake Wohlford Road near the marina parking lot area. The temporary
construction visibility would generally include the presence of typical construction equipment
and staging areas. . While the visibility of construction activities from Lake Wohlford Road
would be a change in the visual environment and appear out of context with the rural and natural
setting of the reservoirs and surrounding areas, the presence of construction would be temporary
and the visual change would cease at the end of construction. For this reason, the visibility of
construction activities from Lake Wohlford Road (County-designated Scenic Highway) is not
anticipated to substantially degrade existing scenic resources and the impact would be less than
significant.

As described above, the actual location of the replacement dam is not highly visible to motorists
passing by on Lake Wohlford Road. Views from the road to the replacement dam site are
obscured with intervening dense and mature vegetation and topographic features. The curvilinear
alignment and narrow roadway tend to focus motorists’ attention on the road alignment, rather
than into adjacent areas. For these reasons, the replacement dam facility would not substantially
damage scenic resources as viewed from Lake Wohlford Road (County-designated Scenic
Highway) and the impact would be less than significant.

Restoration of Water Levels

As described under Criterion 1, the proposed restoration of lake water levels, as experienced
along Lake Wohlford Road, is anticipated to provide net-positive scenic results by expanding the
visibility of the reservoir surface. Therefore, this component of the project would not result in a
significant impact.

Criterion 3: Substantially degrade the existing visual character or quality of the site and its
surroundings?

Oakvale Road Realignment

As described under Criteria 1 and 2, the Oakvale Road realignment would require the removal of
existing mature trees, dense vegetation, and rock outcrops; however, removal of these existing
features would be consistent with existing portions of Oakvale Road and the features found in
surrounding hillsides. Therefore, the proposed realignment would not substantially degrade
existing visual character or quality.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-21

Replacement Dam and Access Road

As described under Criteria 1 and 2, construction of a replacement dam is unlikely to
substantially degrade existing visual character and quality of the site and surroundings due to the
presence of the existing dam, surrounding visual and topographical context, new distant views of
(Lake Wohlford to the north and east; surrounding valley to the south and west) afforded to
motorists traveling along Oakvale Road, and the restoration of prior lake water levels.

During the construction phase, a staging yard would be located adjacent to Lake Wohlford
Marina and would be visible from points around the reservoir, along Lake Wohlford Road, and
potentially some residential viewers north of the reservoir. Overall visibility during the
construction phase would be highly variable as clear lines of sight are dependent on location
within this project area. As described under Criterion 2 in Section 3.3 (Biological Resources),
revegetation of work areas without permanent project features (including staging area) would
occur as conditions permitted, which would mitigate permanent visual effects. Given the
dynamic and temporary nature of construction staging activities, visual impacts associated with
construction phase staging are anticipated to be less than significant.

Restoration of Water Levels

As described under Criteria 1 and 2, and as depicted in Figures 3.1-5, 3.1-6, and 3.1-7, the
proposed restoration of lake water levels, as experienced along Lake Wohlford Road, is
anticipated to provide net-positive scenic results. Restoration of water levels would increase
water surface area, inundate existing shoreline formations, and support the volunteer vegetation
established since the lowering of inundation levels.

Criterion 4: Create a new source of substantial light or glare that would adversely affect
day or nighttime views in the area?

Oakvale Road Realignment

Nighttime work requiring lighting would not be required for construction of the Oakvale Road
realignment. No permanent lighting is proposed as part of the realignment. Additionally, the road
would be constructed of standard road pavement material that is not conducive to generating glare.
Therefore, no impact related to a new source of light or glare would occur that could affect daytime
or nighttime views in the area.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-22

Replacement Dam and Access Road

The replacement dam would entail 24-hour work for the estimated 5 months of RCC material
placement. Nighttime lighting would be required in the active construction work areas during the
24-hour dam raise construction and at staging or construction yard areas for safety and security
purposes. Lighting would be used to illuminate the work areas with appropriate shielding to
direct the light. While this would create a new temporary source of nighttime light during the
24-hour construction period, the light would not be of the magnitude to create substantial
illumination at sensitive receptor locations as there are no sensitive receptors in the immediate
vicinity. Motorists traveling at night along Lake Wohlford Road may receive views toward the lit
construction area; however, lighting along and adjacent to roadways is not uncommon and light
would not shine directly on or at the road. Also, nighttime lighting would be filtered and
obscured due to the presence of dense vegetation surround the work areas and intervening
topography.

In addition, as required by Mitigation Measure BIO-1.2, described in Section 3.3 (Biological
Resources), all construction lighting would be directed onto the construction site and away from
surrounding sensitive habitat, and light glare shields would be required to reduce the extent of
illumination into adjoining areas. This measure would help to ensure that lighting was restricted
to the areas necessary for work and light spillage into adjacent areas would be minimized.

Palomar Observatory is located approximately 14 miles to the northeast of Lake Wohlford. Any
additional nighttime glare that would be generated during project construction would be far less
than that generated from the developed areas of Escondido and San Marcos farther southwest of
the construction site from the observatory. In this context, project-related glare is not likely to be
detectable from the observatory.

For these reasons, temporary nighttime lighting associated with dam construction would create a
new source of light during the construction period, but it would not be of the magnitude to create
substantial light or glare that would adversely affect daytime or nighttime views in the area and
the impact would be less than significant.

Restoration of Water Levels

No permanent lighting is proposed as an element of the restored water levels. Therefore, no impact
related to a new source of light or glare would occur that could affect daytime or nighttime views
in the area.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-23

3.1.4 Significant Impacts and Mitigation Measures

No significant aesthetic impacts were identified for any component of the project. No mitigation
measures are required.

3.1 Aesthetics

Lake Wohlford Dam Replacement Project EIR Page 3.1-24

This page intentionally left blank.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-1

3.2 AIR QUALITY

This section analyzes the potential for adverse effects to air quality during project construction
and operation. The information and analysis contained in this section is based on the Air Quality
Technical Study for the Lake Wohlford Dam Replacement Project (AECOM 2016a), which is
included as Appendix B of this EIR.

3.2.1 Existing Conditions

Climate, Topography, and Meteorology

The project is located in the San Diego Air Basin (SDAB). The SDAB is a coastal plain with
connecting broad valleys and low hills, bounded by the Pacific Ocean to the west and high
mountain ranges to the east. The topography in the SDAB region varies greatly, from beaches on
the west, to mountains and then desert to the east.

The climate of the SDAB is characterized by warm, dry summers and mild winters. A common
atmospheric condition known as a temperature inversion affects air quality in the SDAB. During
an inversion, air temperatures get warmer rather than cooler with increasing height. Inversion
layers are important for local air quality, because they inhibit the dispersion of pollutants and
result in a temporary degradation of air quality. The pollution potential of an area is largely
dependent on a combination of winds, atmospheric stability, solar radiation, and terrain. The
combination of low wind speeds and low-level inversions produces the greatest concentration of
air pollutants. On days without inversions, or on days of winds averaging over 15 miles per hour
(mph), the atmospheric pollution potential is greatly reduced.

Criteria Pollutants

Individual air pollutants at certain concentrations may adversely affect human or animal health,
reduce visibility, damage property, and reduce the productivity or vigor of crops and natural
vegetation. Six air pollutants have been identified by the U.S. Environmental Protection Agency
(EPA) and the California Air Resources Board (ARB) as being of concern both on a nationwide
and statewide level: ozone; carbon monoxide (CO); nitrogen dioxide (NO2); sulfur dioxide
(SO2); lead; and particulate matter (PM), which is subdivided into two classes based on particle
size: PM equal to or less than 10 micrometers in diameter (PM10) and PM equal to or less than
2.5 micrometers in diameter (PM2.5). Because the air quality standards for these air pollutants are
regulated using human health and environmentally based criteria, they are commonly referred to
as “criteria air pollutants.” Full definitions of criteria pollutants and their associated health
effects can be found in Appendix B.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-2

Air Quality Standards

Health-based air quality standards have been established for these criteria pollutants by EPA at
the national level and by ARB at the state level. These standards were established to protect the
public with a margin of safety from adverse health impacts due to exposure to air pollution.
California has also established standards for sulfates, visibility-reducing particles, hydrogen
sulfide, and vinyl chloride. National Ambient Air Quality Standards (NAAQS) and the
California Ambient Air Quality Standards (CAAQS) are presented in Table 1 of Appendix B.

San Diego Air Basin Existing Air Quality

Ambient air pollutant concentrations in the SDAB are measured at air quality monitoring stations
operated by ARB and the San Diego Air Pollution Control District (SDAPCD). The closest and
most representative SDAPCD air quality monitoring station to the project site is the Escondido
monitoring station, located at 600 East Valley Parkway in Escondido, California. Table 3.2-1
presents the most recent data over the past 3 years from the Escondido monitoring station as
summaries of the exceedances of standards and the highest pollutant levels recorded for years
2012 through 2014. These concentrations represent the existing, or baseline conditions, for the
project.

As shown in Table 2, ambient air concentrations of CO and NO2 at the Escondido monitoring
station have not exceeded the NAAQS/CAAQS in the past 3 years. PM10 concentrations
exceeded the CAAQS in 2013, and PM2.5 concentrations exceeded the federal standards in all of
the past 3 years. Concentrations of 8-hour ozone registered at the monitoring station also
exceeded the NAAQS in 2014 and the CAAQS in all of the past 3 years.

SDAB Attainment Status

Both EPA and ARB use ambient air quality monitoring data to designate areas according to their
attainment status for criteria air pollutants. The purpose of these designations is to identify the
areas with air quality problems and initiate planning efforts for improvement. The three basic
designation categories are nonattainment, attainment, and unclassified. An “attainment”
designation for an area signifies that pollutant concentrations did not exceed the established
standard. In most cases, areas designated or redesignated as attainment must develop and
implement maintenance plans, which are designed to ensure continued compliance with the
standard.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-3

Table 3.2-1
Ambient Air Quality Summary –Escondido Monitoring Stations

Pollutant Standards 2012 2013 2014

Carbon Monoxide (CO)

National maximum 8-hour concentration (ppm)
State maximum 8-hour concentration (ppm)

3.61
3.70

*
*

*
*

Number of Days Standard Exceeded

NAAQS 8-hour (>9.0 ppm) 0 0 0

CAAQS 8-hour (>9.0 ppm) 0 0 0

Nitrogen Dioxide (NO2)

State maximum 1-hour concentration (ppb) 62 61 63

Annual Average (ppb) 13 13 11

Number of Days Standard Exceeded

CAAQS 1-hour 0 0 0

Ozone

State maximum 1-hour concentration (ppm) 0.084 0.084 0.099

National maximum 8-hour concentration (ppm) 0.073 0.074 0.079

Number of Days Standard Exceeded

CAAQS 1-hour (>0.09 ppm) 0 0 1

CAAQS 8- hour (>0.070 ppm)/NAAQS 8-hour
(>0.075 ppm) 2/0 4/0 8/5

Particulate Matter (PM10) a

National maximum 24-hour concentration (µg/m3) 33.0 80.0 43.0

State maximum 24-hour concentration (µg/m3) 33.0 82.0 44.0

State annual average concentration (µg/m3) 18.8 23.1 21.5

Estimated Number of Days Standard Exceeded

NAAQS 24-hour (>150 µg/m3) 0 0 0

CAAQS 24-hour (>50 µg/m3) 0 1 0

Particulate Matter (PM2.5) a

National maximum 24-hour concentration (µg/m3) 70.7 56.3 77.5

State maximum 24-hour concentration (µg/m3) 70.7 56.3 82.3

National annual average concentration (µg/m3) 10.5 10.5 9.9

State annual average concentration (µg/m3) * 10.5 9.6

Estimated Number of Days Standard Exceeded

NAAQS 24-hour (>35 µg/m3) 1 1 1

µg/m3 = micrograms per cubic meter; ppb = parts per billion; ppm == parts per million
Source: ARB 2015a

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-4

In contrast to attainment, a “nonattainment” designation indicates that a pollutant concentration
has exceeded the established standard. Nonattainment may differ in severity. To identify the
severity of the problem and the extent of planning and actions required to meet the standard,
nonattainment areas are assigned a classification that is commensurate with the severity of their
air quality problem (e.g., moderate, serious, severe, extreme).

Finally, an unclassified designation indicates that insufficient data exist to determine attainment
or nonattainment. In addition, the California designations include a subcategory of
nonattainment-transitional, which is given to nonattainment areas that are progressing and
nearing attainment.

As shown in Table 3.2-2, the SDAB currently meets NAAQS for all criteria air pollutants except
ozone, and meets the CAAQS for all criteria air pollutants except ozone, PM10, and PM2.5. The
SDAB is designated as “marginal” nonattainment area for the 2008 8-hour ozone standard. The
SDAB currently falls under a federal maintenance plan for the 1997 8-hour ozone standard. The
SDAB is currently classified as a state nonattainment area for ozone, PM10, and PM2.5.

Table 3.2-2
San Diego Air Basin Attainment Designations

Pollutant State Federal
Ozone (1-hour) Nonattainment Attainment
Ozone (8-hour) Nonattainment Nonattainment
Carbon Monoxide Attainment Unclassified/Attainment
Nitrogen Dioxide Unclassified/Attainment Unclassified/Attainment
Sulfur Dioxide Unclassified/Attainment Unclassified/Attainment
PM10 Nonattainment Unclassified
PM2.5 Nonattainment Unclassified/Attainment
Sulfates Attainment N/A
Hydrogen Sulfide Unclassified N/A
Visibility Reducing Particles Unclassified/Attainment N/A
Lead Unclassified/Attainment Unclassified/Attainment

Source: ARB 2015b.
N/A = not applicable; no standard.

Toxic Air Contaminants

In addition to criteria pollutants, both federal and state air quality regulations also focus on toxic
air contaminants (TACs). TACs can be separated into carcinogens and noncarcinogens based on
the nature of the effects associated with exposure to the pollutant. For regulatory purposes,
carcinogens are assumed to have no safe threshold below which health impacts would not occur.
Any exposure to a carcinogen poses some risk of contracting cancer. Noncarcinogens differ in
that there is generally assumed to be a safe level of exposure below which no negative health
impact is believed to occur. These levels are determined on a pollutant-by-pollutant basis.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-5

TACs may be emitted by stationary, area, or mobile sources. Common stationary sources of
TAC emissions include gasoline stations, dry cleaners, and diesel backup generators, which are
subject to local air district permit requirements. The other, often more significant, sources of
TAC emissions are motor vehicles on freeways, high-volume roadways, or other areas with high
numbers of diesel vehicles, such as distribution centers. Off-road mobile sources are also major
contributors of TAC emissions and include construction equipment, ships, and trains.

Odor

Odors are considered an air quality issue both at the local level (e.g., odor from wastewater
treatment) and at the regional level (e.g., smoke from wildfires). Odors are generally regarded as
an annoyance rather than a health hazard. However, manifestations of a person’s reaction to foul
odors can range from psychological (e.g., irritation, anger, or anxiety) to physiological (e.g.,
circulatory and respiratory effects, nausea, vomiting, and headache).

Sensitive Receptors

Some members of the population are especially sensitive to air pollutant emissions and should be
given special consideration when evaluating air quality impacts from projects. These include
children, the elderly, people with preexisting respiratory or cardiovascular illness, and athletes
and others who engage in frequent exercise. Air quality regulators typically define sensitive
receptors as schools, hospitals, resident care facilities, day-care centers, or other facilities that
may house individuals with health conditions that would be adversely impacted by changes in air
quality.

Residential areas are also considered sensitive to air pollution because residents (including
children and the elderly) tend to be at home for extended periods of time, resulting in sustained
exposure to pollutants present. Recreational land uses are considered moderately sensitive to air
pollution. Exercise places a high demand on respiratory functions, which can be impaired by air
pollution even though exposure periods during exercise are generally short. In addition,
noticeable air pollution can detract from the enjoyment of recreation. Industrial and commercial
areas are considered the least sensitive to air pollution. Exposure periods are relatively short and
intermittent as the majority of the workers tend to stay indoors most of the time.

Regulatory Setting

A full description of the regulatory setting for this document can be found in Section 3 of the Air
Quality Technical Report (Appendix B). The following laws, regulations, policies, and plans are
applicable to this resource area:

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-6

• Clean Air Act (CAA)
• Tanner Air Toxics Act
• Air Toxics Hot Spots Information and Assessment Act
• California CAA
• San Diego Air Pollution Control District Regulation IV

3.2.2 Significance Criteria

The effects of a project on air quality would be considered significant if the project would do the
following:

1. Conflict with or obstruct implementation of the applicable air quality plan.

2. Violate any air quality standard or contribute substantially to an existing or projected air
quality violation.

3. 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 that exceed quantitative thresholds for ozone
precursors).

4. Expose sensitive receptors to substantial pollutant concentrations.

5. Create objectionable odors affecting a substantial number of people.

Both the County of San Diego and the City of Escondido have established recommended
screening level thresholds of significance for regional pollutant emissions (County of San Diego
2007; City of Escondido 2013). Since the site is located outside the City’s municipal boundaries,
the City has elected to use the San Diego County screening thresholds for regional pollutant
emissions to analyze the impacts of the project pursuant to CEQA. The County of San Diego
Guidelines for Determining Significance and Report Format and Content Requirements, Air
Quality, which outline these screening level thresholds, state that a project that results in an
emissions increase less than these levels would not lead to a violation of a NAAQS or CAAQS
(County of San Diego 2007). The daily emission thresholds for criteria pollutants are consistent
in both the County and City guidelines. The screening level thresholds used for analysis of
project impacts are shown in Table 3.2-3.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-7

Table 3.2-3
Regional Pollutant Emission Screening Level Thresholds of Significance

 VOC NOX CO SOX PM10 PM2.5 Lead
Pounds per hour – 25 100 25 – – –
Pounds per day 75 250 550 250 100 55 3.2
Tons per year 13.7 40 100 40 15 10 0.6

VOC = volatile organic compounds; NOX = oxides of nitrogen; SOX = sulfur oxides; CO = carbon monoxide; PM10 = respirable
particulate matter with an aerodynamic resistance diameter of 10 micrometers or less, PM2.5 = fine particulate matter with an
aerodynamic resistance diameter of 2.5 micrometers or less
– = No threshold proposed
Source: County of San Diego 2007

This analysis evaluates the impacts of all project components together, including the Oakvale
Road realignment, access road and replacement dam Construction, and restoration of water
levels. The finding of significance for the CEQA thresholds cannot be determined separately and
must be based on emissions for the entire project.

Restoration of reservoir levels would not result in impacts on air quality, so this component is
not discussed in the analysis below.

3.2.3 Impact Analysis

Criterion 1: Would the Project conflict with or obstruct implementation of the applicable
air quality plan?

Air quality plans describe air pollution control strategies to be implemented by a city, county, or
regional air district. The primary purpose of an air quality plan is to bring an area that does not
attain federal and state air quality standards into compliance with those standards pursuant to the
requirements of the CAA and California CAA. Projects that are consistent with the assumptions
and control measures used in development of the applicable air quality plan are considered to not
conflict with or obstruct the attainment of the air quality levels identified in the plan.

The CAA requires that areas in nonattainment for NAAQS develop a State Implementation Plan
(SIP) that describes how and when the nonattainment area will attain NAAQS for the
nonattainment pollutant. On June 4, 2014, EPA approved the Redesignation Request and
Maintenance Plan for the 1997 National Ozone Standard for San Diego County, the SDAPCD
maintenance plan for the 1997 8-hour ozone standard. The SDAB achieved the NAAQS for CO
in 1993, and EPA approved a 10-year maintenance plan in 1998. The current version of the
maintenance plan is the 2004 Revision to the California State Implementation Plan for Carbon
Monoxide Updated Maintenance Plan for Ten Federal Planning Areas.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-8

Elements of the SIP are also taken from the Regional Air Quality Strategy (RAQS), the
SDAPCD plan for attaining the state ozone standard (SDAPCD 2009). The RAQS was
developed pursuant to California CAA requirements and identifies feasible emission control
measures to provide expeditious progress toward attaining the state ozone standard, which is
more stringent than the federal ozone standard. The RAQS control measures focus on emission
sources under SDAPCD authority, specifically stationary sources and some area-wide sources.
The RAQS identifies area-wide sources as mostly residential sources, including water heaters,
furnaces, architectural coatings, and consumer products.

The SIP includes on-road motor vehicle emissions budgets that represent the maximum
allowable levels of emissions from on-road vehicle travel on the region's transportation system.
Conformity determinations must be made by the San Diego Association of Governments
(SANDAG), and emissions projected to result from implementation of the transportation plans
may not exceed these emissions budgets. Emission forecasts rely on projections of VMT by
SANDAG, and population, employment, and land use projections made by local jurisdictions
during development of the area and general plans. While the SIP and RAQS include estimates of
mobile and area sources, minor changes in the assumptions relative to these sources would not
obstruct successful implementation of the strategies for improvement of SDAB’s air quality.

The proposed project is solely a construction project and would not develop any land uses that
would result in a net increase in long-term operational emissions. The use of construction
equipment in the SIP and the RAQS is estimated for the region on an annual basis, and
construction-related emissions are estimated as an aggregate in the RAQS. The project would not
increase the assumptions for off-road equipment use in the SIP and the RAQS.

Because the proposed project would comply with all construction-related SDAPCD rules and
regulations and would not construct a land use that would result in a net increase in long-term
operational emissions, the project would not conflict with or obstruct implementation of the
applicable air quality plan. This impact would be less than significant.

Criterion 2: Would the Project violate any air quality standard or contribute substantially
to an existing or projected air quality violation?

Construction emissions are described as “short-term” or temporary in duration; however, they
have the potential to represent a significant impact with respect to air quality. Construction of the
project would result in the temporary generation of VOC, NOX, CO, PM10, and PM2.5 emissions.
VOC, NOX, and CO emissions are primarily associated with mobile equipment exhaust,
including off-road construction equipment and on-road motor vehicles. Fugitive PM dust

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-9

emissions are primarily associated with site preparation and vary as a function of such
parameters as soil silt content, soil moisture, wind speed, acreage of disturbance area, and VMT
by construction vehicles on- and off-site. Earthmoving, material handling operations, and the
concrete batch plant are the primary sources of fugitive PM dust emissions from the proposed
construction activities.

Construction of the proposed project would include the following construction phases: Oakvale
Road improvements, dam foundation, access road, replacement dam construction, and
demolition of existing dam and existing outlet tower. It is anticipated that construction activities
would occur in a linear fashion and that construction phases would not overlap.

As shown in Table 3.2-4, construction emissions for the project would result in maximum daily
emissions of approximately 14 pounds of VOC, 165 pounds of NOX, 63 pounds of CO, 245
pounds of PM10, and 37 pounds of PM2.5. Additional modeling assumptions and details are
provided in Appendix B of the Air Quality Report (Appendix B of the EIR).

Table 3.2-4
Estimated Maximum Daily Construction Emissions by Project Component

 VOC NOX CO PM10
1,2 PM2.5

1
Staging (Mobilization) 1.71 21.23 10.57 7.07 4.17
Oakvale Road 7.17 96.89 35.79 65.58 17.29
Dam Foundation 8.29 121.24 43.67 244.89 37.08
Access Road 3.90 42.68 22.33 91.36 20.22
Replacement Dam 14.27 164.85 63.14 108.80 17.69
Demolition of Existing Dam 1.86 44.91 9.87 61.39 9.87

Maximum Daily Construction Emissions (lbs/day) 14.27 164.85 63.14 244.89 37.08
Threshold of Significance (lbs/day) 75 250 550 100 55
Significant Impact? No No No YES No
1 PM10 emissions shown include the sum of particulate matter (PM) with aerodynamic diameter 0 to 2.5 microns and

PM with aerodynamic diameter 2.5 to 10 microns.
2 Fugitive dust emissions were reduced based on watering two times per day.
VOC = volatile organic compounds; NOX = oxides of nitrogen; CO = carbon monoxide; SO2 = sulfur dioxide;
PM10 = suspended PM; PM2.5 = fine PM
Source: Estimated by AECOM in 2016

As shown in Table 3.2-4, construction-related emissions of VOC, NOX, CO, and PM2.5 would not
exceed the thresholds of significance and would not violate any air quality standard or contribute
substantially to an existing or projected air quality violation. However, construction-generated
PM10 emissions would exceed the mass emission threshold of 100 lbs per day, and construction
emissions could violate an ambient air quality standard or contribute substantially to an existing
violation (Impact AQ-1). Therefore, construction impacts related to violation of an ambient air
quality standard would be significant. Implementation of Mitigation Measures AQ-1.1 through

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-10

AQ-1.3 would be required. Because the County lbs/day screening threshold is the same as the
City’s lbs/day threshold, the impact conclusion and mitigation measures would be the same if the
City was applying its own threshold for this impact analysis.

Criterion 3: Would the Project 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?

A significant impact related to air quality would occur if implementation of the project would
result in a cumulatively considerable net increase of any criteria pollutant for which the project
region is nonattainment under an applicable federal or state ambient air quality standard.

The cumulative analysis focuses on whether a specific project would result in a cumulatively
considerable increase in emissions. By its very nature, air pollution is largely a cumulative
impact. The nonattainment status of regional pollutants is a result of past and present
development within the SDAB, and this regional impact is cumulative rather than attributable to
any one source. A project’s emissions may be individually limited, but cumulatively
considerable when taken in combination with past, present, and future development projects.

The thresholds of significance are relevant to whether a project’s individual emissions would
result in a cumulatively considerable incremental contribution to the existing cumulative air
quality conditions. These thresholds are designed to identify those projects that would result in
significant levels of air pollution and to assist the region in attaining the applicable state and
federal ambient air quality standards. Projects that would not exceed the thresholds of
significance would not contribute a considerable amount of criteria air pollutant emissions to the
region’s emissions profile, and would not impede attainment and maintenance of ambient air
quality standards.

Because the proposed project would exceed the project-level air quality significance thresholds
for PM10 emissions, the proposed project’s construction emissions would have a cumulatively
considerable contribution to the region’s air quality. Therefore, the cumulative impact would be
significant (Impact AQ-2). Implementation of Mitigation Measures AQ-1.1 through AQ-1.3
would reduce PM10 emissions to a less than significant level. This cumulative impact would be
less than significant with mitigation.

Criterion 4: Would the Project expose sensitive receptors to substantial pollutant
concentrations?

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-11

The nearest off-site sensitive receptors are single-family residences located approximately 900
feet to the northeast of the staging area and batch plant location. The majority of road and dam
construction activities would occur at distances of 900 to 3,000 feet from these residences. The
residential properties represent the nearest sensitive receptors with the potential to be impacted
as a result of construction of the proposed project.

Construction-Related Health Risks

The greatest potential for TAC emissions resulting from construction of the proposed project
would originate from diesel PM emissions associated with heavy equipment operations.
Construction of the proposed project would result in the generation of diesel PM from the use of
off-road diesel construction equipment at the project site. Most diesel PM emissions associated
with material delivery trucks and construction worker vehicles would occur off-site.

The generation of diesel PM emissions from construction projects typically occurs in a single
area for a short period of time. Construction emissions would occur intermittently throughout the
day, as construction equipment is required, rather than as a constant plume of emissions from the
project site. All construction emissions would cease following completion of the proposed
project.

The dose of TACs to which receptors are exposed is the primary factor used to determine health
risk and is a function of concentration and duration of exposure. Dose is a function of the
concentration of a substance or substances in the environment and the extent of exposure a
person has with the substance. Dose is positively correlated with time, meaning that a longer
exposure period to a fixed amount of emissions results in a higher exposure level and higher
health risks for the maximally exposed individual.

Furthermore, the dose (i.e., concentration levels) to which nearby receptors would be exposed
would be limited because of the distance from the project site (approximately 900 to 3,000 feet
from the nearest sensitive receptor to the site). ARB has published studies that show a 70%
decrease in PM emissions at 500 feet from freeways and high-traffic roads, which are continuous
emission sources (ARB 2005). Emissions would be dispersed around the project site; thus, TAC
emissions from project construction would be less concentrated than those from a typical
roadway and would be less likely to substantially expose receptors. SDAPCD rules and permits
and Mitigation Measures AQ-1.1 through AQ-1.3 would also reduce PM10 emissions generated
by construction of the proposed project. Therefore, it is anticipated that PM concentrations
would decrease substantially before affecting the nearest sensitive receptor.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-12

Thus, considering the distance to the nearest sensitive receptor, intermittent emission source,
relatively low overall exposure period, and the highly dispersive nature of diesel PM emissions
(Zhu et al. 2002), construction emissions would not generate pollutant concentrations that expose
sensitive receptors to substantial pollutant concentrations. This impact would be less than
significant.

Carbon Monoxide

CO concentration is a direct function of motor vehicle activity, particularly during peak commute
hours, and meteorological conditions. Under specific meteorological conditions, CO
concentrations may reach unhealthy levels with respect to local sensitive land uses, such as
residential areas, schools, preschools, playgrounds, and hospitals. As a result, air districts
typically recommend analysis of CO emissions at a local rather than a regional level.

Because increased CO concentrations are usually associated with roadways congested and with
heavy traffic volume, many agencies have established preliminary screening criteria to determine
with fair certainty that, if not violated, project-generated, long-term operational local mobile-
source emissions of CO would not result in, or substantially contribute to, emissions
concentrations that exceed the 1-hour ambient air quality standard of 20 parts per million (ppm)
or the 8-hour standard of 9.0 ppm.

Level of service (LOS) is a measurement of an intersection’s performance based on idling time
and speed of vehicles. Intersections operating at LOS E or F would result in a greater number of
vehicles idling and/or moving slowly through the intersection, thereby increasing the possibility
for a CO hotspot.

During construction of the proposed project, construction-related vehicles would contribute
temporary traffic volumes to the existing roadway network. Daily vehicle trips would occur as
result of equipment and material delivery trucks, and construction workers coming to and from
the project site.

The traffic analysis prepared or the proposed project indicates that all of the studied intersections
are calculated to currently operate at service levels of LOS C or better during both the AM and
PM peak hours (LLG 2014b). Roadway segments, including Lake Wohlford Road and Valley
Parkway, currently operate at LOS C or better. Project trips were distributed regionally based on
potential destinations for material hauling from construction activity. The rest of the trips are
distributed to regional destinations via the City of Escondido’s identified truck routes, ultimately
reaching I-15 for regional access (LLG 2014b). The traffic impacts proposed for the project do
not exceed the applicable significance thresholds of the City and County, and all intersections

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-13

and roadway segments would continue to operate at LOS C or better with the addition of project-
related trips.

The proposed project’s construction traffic would not contribute significant volumes to
intersections operating at LOS E or F. Therefore, the CO concentrations resulting from the
project would not violate the CAAQS for either the 1-hour period (20 ppm) or the 8-hour period
(9.0 ppm). This impact would be less than significant.

Criterion 5: Create objectionable odors affecting a substantial number of people?

Sources that may emit odors during construction activities include exhaust from diesel
construction equipment and heavy-duty trucks, which could be considered offensive to some
individuals. Odors from these sources would be localized and generally confined to the
immediate area surrounding the project site. The proposed project would use typical construction
techniques, and the odors would be typical of most construction sites and temporary in nature.
As discussed above, the nearest sensitive receptor would be located approximately 900 feet away
from the batch plant and staging area. Because of the amount and types of equipment, the
temporary nature of these emissions, and the highly diffusive properties of diesel exhaust, nearby
receptors would not be affected by diesel exhaust odors associated with project construction.

After construction of the proposed project, all construction-related odors would cease. Operation
of the proposed project would not be expected to add any new odor sources. As a result, the
proposed project would not create objectionable odors affecting a substantial number of people.
The impact would be less than significant.

3.2.4 Significant Impacts and Mitigation Measures

Impact AQ-1: Construction-generated PM10 emissions would exceed the applicable mass
emission threshold of 100 lbs per day; therefore, construction impacts related to violation of an
ambient air quality standard would be significant (Criterion 2).

Mitigation Measure AQ-1.1: The following measures shall be implemented by the
construction contractor to reduce fugitive dust emissions associated with off-road
equipment and heavy-duty vehicles:

• Water the grading areas a minimum of twice daily to minimize fugitive dust;

• Stabilize graded areas as quickly as possible to minimize fugitive dust;

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-14

• Apply chemical stabilizer or pave the last 100 feet of internal travel path within
the construction site prior to public road entry;

• Remove any visible track-out into traveled public streets within 30 minutes of
occurrence;

• Wet wash the construction access point at the end of each workday if any vehicle
travel on unpaved surfaces has occurred;

• Provide sufficient perimeter erosion control to prevent washout of silty material
onto public roads;

• Cover haul trucks or maintain at least 12 inches of freeboard to reduce blow-off
during hauling;

• Suspend all soil disturbance activities if winds exceed 25 mph;

• Cover/water on-site stockpiles of excavated material;

• Enforce a 15-mph speed limit on unpaved surfaces;

• On dry days, dirt and debris spilled onto paved surfaces shall be swept up
immediately to reduce resuspension of PM caused by vehicle movement.
Approach routes to construction sites shall be cleaned daily of construction-
related dirt in dry weather; and

• Disturbed areas shall be hydroseeded, landscaped, or developed as quickly as
possible and as directed by the contractor to reduce dust generation.

Mitigation Measure AQ-1.2: Minimize idling time by shutting equipment off when not
in use or reducing the time of idling to no more than 5 minutes (5-minute limit is required
by the state airborne toxics control measure [Title 13, sections 2449(d)(3) and 2485 of the
California Code of Regulations]). Provide clear signage that posts this requirement for
workers at the entrances to the site.

Mitigation Measure AQ-1.3: Maintain construction equipment in proper working
condition according to manufacturer’s specifications. The equipment must be checked by
a certified mechanic at least once per month and determined to be running in proper
condition before it is operated.

Impact AQ-2: Because the proposed project would exceed the project-level air quality
significance thresholds for PM10 emissions, the proposed project’s construction emissions would
have a cumulatively considerable contribution to the region’s air quality (Criterion 3).

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-15

Based on estimates consistent with South Coast Air Quality Management District Rule 403
requirements for site-watering activities, Mitigation Measure AQ-1.1 would reduce fugitive dust
emissions by 60 percent. Potential reductions were not estimated for the remaining mitigation
measures, since the extent to which they would affect emissions associated with construction of
the proposed project is unknown. The maximum mitigated PM10 emissions would be 85.57
pounds per day. Implementation of Mitigation Measures AQ-1.1 through AQ-1.3, as listed
above, would effectively reduce Impact AQ-2 to a less-than-significant level. No other
mitigation is warranted.

With the implementation of Mitigation Measures AQ-1.1 through AQ-1.3, as described above,
all impacts related to air quality would be reduced to less than significant.

3.2 Air Quality

Lake Wohlford Dam Replacement Project EIR Page 3.2-16

This page intentionally left blank.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-1

3.3 BIOLOGICAL RESOURCES

This section describes existing biological resources conditions and identifies potential impacts
during project construction and operation. Information provided in this section is derived from
the Lake Wohlford Dam Replacement Project Biological Technical Report (BTR) (AECOM
2014a) and the Lake Wohlford Dam Replacement Project Jurisdictional Delineation Report
(JDR) (AECOM 2014b). These reports are provided in this EIR as Appendices C and D,
respectively. Additional biological resources information specific to the Oakvale Road
realignment is taken from the Oakvale Road Realignment and Improvement Project MND (City
of Escondido 2015b).

3.3.1 Existing Conditions

This section describes the existing biological setting of the Biological Study Area (BSA),
including the regional context of the site, vegetation communities, plant species, wildlife species,
rare and sensitive plant and wildlife species either known or potentially occurring in the
proposed project site, jurisdictional waters, and wildlife corridors.

Methods and Definitions

Biological Study Area

The BSA addressed in this report consists of the project’s impact area plus an approximately
500-foot buffer. The project’s impact areas include approximately 33.64 acres that are assumed
disturbed by project construction (referred to herein as the limits of disturbance or LOD). In
addition to this direct impact area, the BSA includes land within the 1,480-foot elevation
maximum reservoir level after completion of the project and an approximately 500-foot buffer
around this 1,480-foot contour. The BSA is shown in Figure 3.3-1.

The BSA is within the County of San Diego’s draft NCMSCP and the draft Escondido Subarea
Plan for the MHCP; however, those documents are in draft form and do not have regulatory
applicability to the project. Because the project is located outside the City’s municipal
boundaries and the County has an adopted standard for applying habitat-based mitigation in the
County’s Biological Mitigation Ordinance (BMO), the City has elected to apply the BMO in
assessing the project’s habitat impacts pursuant to CEQA and identifying habitat-based
mitigation.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-2

Special-Status Species

For purposes of this analysis, species are considered to have special status if they meet at least
one of the following criteria:

• Listed as threatened or endangered under the federal Endangered Species Act (ESA) or
the California Endangered Species Act (CESA)

• California Department of Fish and Wildlife (CDFW) Species of Special Concern or
Watch List (CDFW 2013)

• CDFW fully protected species (CDFW 2013)

• Listed as sensitive by the California Native Plant Society (CNPS 2013)

• Covered under the draft NCMSCP and/or draft Escondido Subarea Plan

Biological Resources Surveys

Biological field surveys completed for the project included a vegetation mapping survey; general
wildlife reconnaissance surveys; rare plant surveys; USFWS protocol surveys for coastal
California gnatcatcher, least Bell’s vireo, and southwestern willow flycatcher; focused bat
surveys; and a delineation of wetlands and waters that are jurisdictional of federal and state
agencies. Prior to the initiation of biological field surveys and the environmental analyses,
existing data were compiled and reviewed for the BSA. This process included a review of the
available data on past observation from the CNPS California Rare Plant Rank (CRPR) List,
California Natural Diversity Database (CNDDB), and SanGIS (CNPS 2013; CDFW 2013).

Vegetation mapping was conducted concurrently with rare plant surveys, which occurred during
the appropriate blooming periods for local sensitive plant species in January, March, and June
2013. General wildlife surveys coincided with USFWS protocol surveys for the three bird
species identified above during spring and summer 2013. Focused bat surveys were conducted in
the summer and fall of 2013. Complete survey details and USFWS protocols are described in
Section 2.2 of the BTR (Appendix C).

Page x-xx

LAKE WOHLF
D

G
UEJITO

R
D

OAKVALE RD
CAMINO

ALTO

BEAR VALLEY LN

C
R

O
W

N
H

IL
L

LN

OLD GUEJITO

GRA
DE

RD

DURO RD

UN
NA

M
ED

10D ST

LAKE WOHLFORD RD

Primary Staging Yard

Access Road

Oakvale Road Realignment

Lake Wohlford Dam Replacement Project EIR

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013

Scale: 12,000; 1 inch = 1,000 feet

Figure 3.3-1
Biological Study Area

Path: P:\2012\60278081_Lk_Wohlford\06GIS\6.3_Layout\EIR\Fig3_3_1_BSA.mxd, 8/11/2015, Daniel_Arellano,

1,000 0 1,000 teeF005

I

Limits of Disturbance

LOD Study Area

Maximum Reservoir Level (1480 feet elev.)

Biological Study Area (BSA)

R

Dam Construction Area

D R
O

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-4

This page intentionally left blank.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-5

Environmental Setting

Vegetation Communities

Fourteen native and naturalized vegetation communities were determined present in the BSA.
This includes the wetlands communities emergent wetland, freshwater marsh, lakeshore, open
water, southern willow scrub, and coast live oak riparian forest; and the upland communities
Diegan coastal sage scrub, southern mixed chaparral, nonnative grassland, Engelmann oak
woodland, coast live oak woodland, and eucalyptus woodland, ornamental woodland, and valley
needlegrass grassland. One additional unvegetated cover type, urban/developed, was also
mapped. Of these vegetation communities and cover types, all were detected within the LOD and
maximum inundation area, with the exception of eucalyptus woodland, ornamental woodland,
and valley needlegrass grassland. The mapped locations of the vegetation communities within
the BSA are shown in Figure 3.3-2. Detailed descriptions of each vegetation community are
provided in Section 3.1 of Appendix C. The BMO classifies vegetation communities into tiers
that reflect their relative biological resource values, ranging from Tier I (highest value) to Tier
IV (lowest value). Table 3.3-1 details the acreage of the vegetation communities within the LOD
and maximum inundation area, along with their BMO tier designations. In this table, areas that
are in both the LOD and maximum inundation area are shown as LOD acreage impacts, and not
in the inundation acreages.

Jurisdictional Waters and Wetlands

As presented in Table 3.3-2, a total of 205.17 acres of waters of the U.S.1 and state2 were
delineated for the project, including areas within the LOD and maximum inundation area. Of
those acres, 167.05 acres are waters of the U.S. and state under the purview of USACE,
RWQCB, and CDFW consisting of Escondido Creek and Lake Wohlford and their abutting
wetlands. Also, several small ephemeral channels that are tributary to Escondido Creek and Lake
Wohlford were delineated. The additional 38.12 acres is exclusively waters of the state under the
purview of CDFW, which consists of the outer limits of the riparian corridor that surrounds
Escondido Creek and Lake Wohlford. The jurisdictional delineation results are shown in Figure
3.3-3.

1 Jurisdictional waters of the U.S. include jurisdictional waters of the state.
2 State jurisdictions often exceed, in lateral extent and area, federal jurisdiction. Therefore, jurisdictional waters of

the U.S. include waters of the state. Although federal and state jurisdictions do overlap, they remain distinct for
regulatory administration and permitting purposes.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-6

Table 3.3-1
Vegetation Communities and Cover Types within the

LOD and Maximum Inundation Area

Vegetation Community

BMO
Tier

Designation
Holland
Code1

LOD
(acres)

Maximum
Inundation

Area (acres)2
Total

(acres)
Wetlands
Emergent Wetland I N/A 0.00 4.13 4.13
Freshwater Marsh I 52400 0.00 13.75 13.75
Lakeshore I N/A 1.25 11.63 12.88
Open Water I N/A 2.12 126.85 128.97
Southern Willow Scrub I 63320 0.41 26.75 27.16
Coast Live Oak Riparian Forest I 61000 0.00 1.03 1.03
Subtotal Riparian and Wetlands 3.78 184.14 187.92
Uplands
Engelmann Oak Woodland I 71181 2.36 1.70 4.06
Coast Live Oak Woodland I 71162 8.01 8.25 16.26
Diegan Coastal Sage Scrub II 32500 4.31 1.21 5.08
Nonnative Grassland III 42200 2.60 18.77 21.37
Southern Mixed Chaparral III 37121 8.58 0.14 8.72
Subtotal Uplands 25.86 30.07 55.49
Other Cover Types
Urban/Developed N/A 12000 4.00 3.14 7.14
Subtotal Other Cover Types 4.00 3.14 7.14
Total (acres) 33.64 217.35 250.55
1 Based on the Draft Vegetation Communities of San Diego County (Oberbauer et al. 2008).
2 Acreages in this column only include areas within the 1,480-foot elevation that are outside the LOD; there is no

overlap.
Note: All acreages are rounded to the nearest hundredth, which may account for minor rounding error in totals.

Table 3.3-2
Summary of Waters of the U.S. and State Occurring within

the Limits of Disturbance and Maximum Inundation

Type of Habitat
USACE
(acres)1

RWQCB
(acres)1

CDFW
(acres)1

Waters of the U.S.
Wetland 27.27 27.27 27.27
Other Waters 139.78 139.78 139.78
Subtotal Waters of the U.S. 167.05 167.05 167.05
Waters of the State
Riparian Component - 35.23
Other Waters - - 2.88
Subtotal Waters of the State - - 38.12
Grand Total Jurisdictional Waters 167.05 167.05 205.17
1 Jurisdictional waters acreage of the survey area was determined by using ArcGIS. All acreages are

rounded to the nearest hundredth (which may account for minor rounding error).

Page x-xx

OW

CLOW

SMC

SMC

DEV

CLOW

SMC

SMC

SWS

SMC

DEV

FWM

DCSS

DEV

SMC

DCSS

SMC

CLOW

ORNDCSS

SMC

EUC

DCSS

SMC

DEV

SMC

EOW

CLOW

SWS

SMC

SMC

VNG

NNG

NNG

DCSS

SMC

EW

CLOW

SWS

ORN

NNG

LS

NNG

CLORF

LS

LS
DCSS

CLOW

EW

LS

EOW

NNG

EOW

DCSS

SMC

LS

SWS

VNG

EUC

NNG

DCSS

CLOW

EOW

NNG

NNGEOW

DEV

CLOW

EOW

EOW

NNG

DCSS

LS

DCSS

EOW

NNG

SWS

DCSS

SMC

EOW

NNG

DCSS

CLOW

EOW

SWS

LS

DCSS

NNG

CLOW

SWS

EOW

CLOW

DCSS

SWS

DCSS DCSS

LS

CLOW

SWSNNG

SWS

DCSS

DCSS

FWM

SWS

DCSS

SWS

CLOW

CLOW

EOW

SWS

LS

SWS

SWS

NNG

SWS

EOW

CLOW

SWS

NNG

Lake Wohlford Dam Replacement Project EIR

Source: ; AECOM 2014; SanGIS 2012.

Scale: 1:10,200; 1 inch = 850 feet

850 0 850 Feet

Limits of Disturbance

Maximum Reservoir Level (1480 feet elev.)

Vegetation Communities
Coast Live Oak Riparian Forest

Coast Live Oak Woodland

Diegan Coastal Sage Scrub

Emergent Wetland

Engelmann Oak Woodland

Eucalyptus Woodland

Freshwater Marsh

Lakeshore

Nonnative Grassland

Open Water

Ornamental Woodland

Southern Mixed Chaparral

Southern Willow Scrub

Urban/Developed

Valley Needlegrass Grassland

I

LEGEND

Vegetation Communities
Figure 3.3-2

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/18/2015, delapazd

Page x-xx

#*

#*#*
#*#*#*#*

#*#*

#*#*

#*#*

#*#*

Lake Wohlford Dam Replacement Project EIR

Source: SANDAG 2012; AECOM 2014

Scale: 1:12,000; 1 inch = 1,000 feet

1,000 0 1,000 Feet

Limits of Disturbance

Maximum Reservoir Level (1480 feet elev.)

#* Wetland Sample Point

Waters of the State (CDFW)
Riparian

Coast Live Oak Riparian Forest

Coast Live Oak Woodland

Engelmann Oak Woodland

Eucalyptus Woodland

Southern Willow Scrub

Other Waters
Lakeshore

Waters of the U.S. and State (USACE, RWQCB, CDFW)
Wetlands

Coastal and Valley Freshwater Marsh

Emergent Wetland

Southern Willow Scrub

Other Waters

Lakeshore

Open Water

Open Water/Channel

Unvegetated Channel

Urban/Developed

I

LEGEND

Figure 3.3-3
Jurisdictional Delineation

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/18/2015, delapazd

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-9

Sensitive Plant Species

In total, 224 plant species were detected in the BSA during vegetation mapping and rare plant
surveys (Appendix F of the BTR, which is included in this document as Appendix C). The
CNDDB search identified 49 special-status plant species that have potential to occur within the
BSA based on the project’s regional location. Table 4 of Appendix C lists the plants, their
sensitivity status, whether suitable habitat for the plant is present in the BSA, and the
determination of species presence or absence in the BSA. See Section 3.3 of Appendix C for
additional detail and rationale of presence/absence determination for these species.

Only one sensitive plant species, Englemann oak (Quercus engelmannii), was observed within
the BSA. Engelmann oak is present in the LOD, the proposed inundation area, and areas of the
project’s buffer. This species does not have listing status under the federal ESA or CESA, but is
considered sensitive by CNPS and classified as CRPR List 4.2 (i.e., a plant of limited
distribution, moderately threatened in California). It is also a species covered under the draft
Escondido Subarea Plan. The locations of Englemann oak woodlands within the BSA are shown
in Figure 3.3-4.

Sensitive Wildlife Species

According to the CNDDB search and the USFWS species list, 41 special-status wildlife species
have potential to occur within the BSA based on the project’s regional location and prior
observation data. Table 5 of Appendix C lists the wildlife species from the CNDDB search, their
sensitivity status, the results of the project surveys indicating detection or nondetection of the
species, and the probability of occurrence in the BSA. See Section 3.4 of Appendix C for
additional detail and rationale of presence/absence determination for these species.

Based on habitat conditions in the BSA observed during initial reconnaissance surveys, USFWS
protocol surveys were conducted for coastal California gnatcatcher (CAGN), least Bell’s vireo
(LBV), and southwestern willow flycatcher (SWFL) in 2013. Focused bat surveys were also
conducted in 2013. No CAGN, LBV, or SWFL were detected in the BSA during protocol
surveys or other surveys, and suitable habitats for these species within the BSA were concluded
to be unoccupied. Focused bat surveys identified two CDFW bat species in the BSA, but no
roosting sites were documented.

The following seven sensitive wildlife species were detected within the BSA during surveys:

• bald eagle (Haliaeetus leucocephalus), endangered species per CESA, CDFW Fully
Protected species, protected under federal Bald and Golden Eagle Protection Act

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-10

• Cooper’s hawk (Accipiter cooperii), CDFW Watch List species

• southern California rufous-crowned sparrow (Aimophila ruficeps canescens), CDFW
Watch List species

• yellow warbler (Dendroica petechia brewsteri), CDFW Species of Special Concern

• yellow-breasted chat (Icteria virens), CDFW Species of Special Concern

• pallid bat (Antrozous pallidus), nonlisted CDFW Species of Special Concern

• western mastiff bat (Eumops perotis californicus), nonlisted CDFW Species of Special
Concern

The locations of the sensitive wildlife species observations within the BSA are shown in Figure
3.3-4.

In addition to special-status species listed above, several non-special-status bird species were
detected that are subject to the federal Migratory Bird Treaty Act (MBTA).

Wildlife Corridors

Water impounded within Lake Wohlford represents a high-value resource to wildlife species,
and the presence of undeveloped land within and adjacent to the BSA makes the area important
to local wildlife movement. In general, wildlife species are likely to use habitat in the BSA for
movements related to home range activities (foraging for food and water, defending territories,
searching for mates, breeding, and cover). Movement would likely be concentrated in the
riparian and wetland habitat because these areas may provide greater foraging opportunities and
cover.

Regulatory Setting

Federal Regulations

Federal Endangered Species Act

Congress passed the federal ESA (16 United States Code [U.S.C.] 1531 et seq.) in 1973 to
protect species that are likely to become endangered within the foreseeable future throughout all
or a significant portion of their range, including all regulations made public pursuant to that act.
ESA provides for the protection, recovery, and conservation of fish, wildlife, and plants that have

Page x-xx

!(

!(
!(

!(

!(

!(!(

!(

!(
!(

!(

!(!(

!(
!(

!(

!(
!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(
!(

!(

!(
!(

!(

!(

!(

!(

!(

!(!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(
!(!(
!(

!(
!(

!(
!(!(

!(

!(

!(
!(

!(

!(

!(!(

!(

!(
!(

!(

!(!(

!(
!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

LAKE WOHLFORD RD

G
U

EJITO
R

D

OAKVALE RD
CAMINO

ALTO

BEAR VALLEY LN

C
R

O
W

N
H

IL
L

LN

OLD GUEJITO

GRADE
RD

DURO RD

UN
NA

M
ED

10D ST

LAKE WOHLFORD RD

Lake Wohlford Dam Replacement Project EIR

Source: AECOM 2014

Scale: 1:12,000; 1 inch = 1,000 feet

Path: P:\2012\60278081_Lk_Wohlford\06GIS\6.3_Layout\EIR\Fig3_3_4_SensitiveSpecies.mxd, 8/11/2015, Daniel_Arellano

1,000 0 1,000 Feet

Construction Limits

Maximum Reservoir Level (1480 feet elev.)

Engelmann Oak (Quercus engelmannii)

!(Bald Eagle

!(Brown-headed Cowbird

!(Coastal Whiptail

!(Southern California Rufous-crowned Sparrow

!(Two-striped Garter Snake

!(Yellow-breasted Chat

!(Yellow Warbler

I

LEGEND

Figure 3.3-4
Sensitive Biological Resources with the BSA

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-12

This page intentionally left blank.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-13

been federally listed as threatened or endangered. ESA prohibits the take, harm, or harassment
of, species listed as threatened or endangered by USFWS or the National Marine Fisheries
Service.

Bald and Golden Eagle Protection Act

The federal Bald and Golden Eagle Protection Act of 1940, with multiple amendments, provides
for protection of the golden eagle nationwide by prohibiting the taking of eagles, including their
parts, nests, or eggs. The act defines “take” as “pursue, shoot, shoot at, poison, wound, kill,
capture, trap, collect, molest, or disturb.” This act is relevant to the project because bald eagles
are known to forage in the area. The portion of the act most relevant to this project is “disturb.”
“Disturb” is defined in the Bald and Golden Eagle Protection Act as “to agitate or bother a bald
or golden eagle to a degree that causes, or is likely to cause, based on the best scientific
information available, (1) injury to an eagle; (2) a decrease in its productivity by substantially
interfering with normal breeding, feeding, or sheltering behavior; or (3) nest abandonment by
substantially interfering with normal breeding, feeding, or sheltering behavior.”

Clean Water Act of 1972

The Clean Water Act (CWA) is the primary federal law dealing with surface water quality
control and protection of beneficial uses of the nation’s waters, including lakes, rivers, aquifers,
and coastal areas. Section 404 of the CWA establishes a permit program, administered by
USACE, regulating discharge of dredged or fill materials into waters of the U.S., including
wetlands. Activities in waters of the U.S. that are regulated under this program include fills for
development, water resource projects (such as dams and levees), infrastructure development
(such as highways and airports), and conversion of wetlands to uplands for farming and forestry.
CWA Section 404 permits are issued by USACE. Pursuant to Section 401 of the CWA, RWQCB
certifies that any discharge into jurisdictional waters of the U.S. will comply with state water
quality standards. RWQCB, as delegated by USEPA, has the principal authority to issue a CWA
Section 401 water quality certification or waiver.

Migratory Bird Treaty Act

The MBTA (16 USC Sections 703–712) makes it unlawful to take or possess migratory birds,
except as permitted by USFWS. The MBTA protects all migratory bird, their eggs, their body
parts, or their nests. “Take” under the MBTA is defined “to pursue, hunt, shoot, wound, kill, trap,
capture, or collect, or attempt to pursue, hunt, shoot, wound, kill, trap, capture, or collect”
protected birds (50 Code of Federal Regulations [CFR] 10.12). The current list of species

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-14

protected by the MBTA includes several hundred species. Nearly all native birds in the San
Diego region are considered migratory. No permit is issued under the MBTA.

Executive Order 11990 – Protection of Wetlands

Executive Order (EO) 11990 is an overall wetlands policy for all agencies managing federal
lands, sponsoring federal projects, or providing federal funds to state or local projects. EO 11990
requires that when a construction project involves wetlands, a finding must be made by the
federal agency that there is no practicable alternative to such construction, and that the proposed
action includes all practicable measures to minimize impacts to wetlands resulting from such use.

State Regulations

California Endangered Species Act of 1970

CESA was established by CDFW in Sections 2050 through 2068 of the California Fish and
Game Code. CESA provides for the conservation, protection, restoration, and enhancement of
any state endangered or threatened species and its habitat while allowing for the lawful take of
such species provided that the take is incidental, minimized, fully mitigated for with adequate
funding and does not jeopardize the continued existence of the listed species. The requirements
of an application for incidental take under CESA are described in Section 2081 of the California
Fish and Wildlife Code. Incidental take of state-listed species may be authorized if an applicant
submits an approved plan that minimizes and “fully mitigates” the impacts of the take.

California Natural Community Conservation Planning Act of 1991

The Natural Community Conservation Planning Act takes a broad-based ecosystem approach to
planning for the protection and perpetuation of biological diversity by the state, and numerous
private and public partners. A Natural Community Conservation Plan (NCCP) identifies and
provides for the regional or areawide protection of plants, animals, and their habitats, while
allowing compatible and appropriate economic activity through an agreement between CDFW
and the local jurisdiction.

California Fish and Game Code

Section 1600. Pursuant to Section 1600 et seq. of the California Fish and Game Code, CDFW is
authorized to regulate any activity that would alter the flow, bed, channel, or bank of streams and
lakes. Jurisdictional waters of the state include the channel, bed, or bank of a lake, river, or
stream. Riparian habitats do not always have identifiable hydric soils, or clear evidence of

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-15

wetland hydrology as defined by USACE. Therefore, CDFW wetland boundaries often include,
but extend beyond, USACE wetland boundaries. Jurisdictional boundaries under California Fish
and Game Code Section 1600–1616 (CDFW’s Lake and Streambed Alteration Program) may
encompass an area that is greater than that under the jurisdiction of the CWA Section 404.
Therefore, jurisdictional waters of the state include jurisdictional waters of the U.S.; federal and
state jurisdictions do overlap, but would remain distinct for regulatory administration and
permitting purposes.

Section 3503. Section 3503 of the California Fish and Game Code states that it is unlawful to
take, possess, or needlessly destroy the nest or eggs of any bird. This statute does not provide for
the issuance of any type of incidental take permit.

Fully Protected Species. Protection of fully protected species is described in Sections 3511,
4700, 5050, and 5515 of the California Fish and Game Code. These statutes prohibit take or
possession of fully protected species and do not provide for authorization of incidental take of
fully protected species.

Porter-Cologne Water Quality Control Act of 1969

Pursuant to Section 13000 et seq. of the California Water Code (Porter-Cologne Water Quality
Control Act), RWQCB is authorized to regulate activity that would result in discharges of waste
and fill material into waters of the state, including “isolated” waters and wetlands. Waters of the
state include any surface or groundwater within the boundaries of the state (California Water
Code Section 13050[e]).

Local Regulations

City of Escondido General Plan, Resource Conservation Element

The Resource Conservation Element’s purpose is to identify biologically important open space
areas and establish polices for developing a comprehensive system that includes natural areas in
concert with the NCCP as well as existing and planned park and trail recreational amenities (City
of Escondido 2012a).

Policies most relevant to the project are listed in the Biological and Open Space Resources
Section:

Biological and Open Space Resources Policy 1.6: Preserve and protect significant
wetlands, riparian, and woodland habitats as well as rare, threatened or endangered plants

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-16

and animals and their habitats through avoidance. If avoidance is not possible, require
mitigation of resources either on- or off-site at ratios consistent with State and federal
regulations, and in coordination with those agencies having jurisdiction over such
resources.

Biological and Open Space Resources Policy 1.7: Require that a qualified professional
conduct a survey for proposed development projects located in areas potentially
containing significant biological resources to determine their presence and significance.
This shall address any flora or fauna of rare and/or endangered status, declining species,
species and habitat types of unique or limited distribution, and/or visually prominent
vegetation.

Additionally applicable policies are listed in the Water Resources and Quality Section:

Water Resources and Quality Policy 6.2: Protect the surface water resources in the city
including Lake Wohlford, Dixon Lake, Lake Hodges, Escondido Creek, and other
waterways.

Water Resources and Quality Policy 6.6: Control encroachments into wetlands and
designated floodways to protect the community’s water resources.

Water Resources and Quality Policy 6.7: Prohibit development in the areas around Lake
Wohlford, Dixon Lake, or Lake Hodges that would detract from their use as watershed
areas or as visual and recreational amenities.

County of San Diego Biological Mitigation Ordinance

The BMO is the implementing ordinance for the Multiple Species Conservation Program County
Subarea Plan and pertains to discretionary actions of the County. This project is not a
discretionary action of the County, but the BMO is used in this EIR to assess the project’s habitat
impacts and identify habitat-based mitigation (see discussion under Biological Study Area
portion of Section 3.3.1). The BMO assigns habitat a tier according to their ecological value, and
assigns mitigation ratios to those tiers, which are lower if mitigation occurs inside a Biological
Core and Linkage Area (BCLA) and higher if mitigation occurs outside a BCLA.

3.3.2 Significance Criteria

The guidelines used for the determination of significance for biological resources impacts are
based on City guidelines. The effects of a project on biological resources would be considered
significant if the project would do the following:

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-17

1. 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 Wildlife or
U.S. Fish and Wildlife Service.

2. 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 US Fish and Wildlife Service.

3. 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.

4. 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.

5. Conflict with any local policies or ordinances protecting biological resources, such as a
tree preservation policy or ordinance.

6. Conflict with the provisions of an adopted Habitat Conservation Plan, Natural
Community Conservation Plan, or other approved local, regional, or state habitat
conservation plan.

Project impacts can be considered direct or indirect, and permanent or temporary, as defined
below.

Direct: Direct impacts are caused by the project and occur at the same time and place as the
project. Any alteration, disturbance, or destruction of biological resources that would result from
project-related activities is considered a direct impact. Direct impacts could include injury, death,
or harassment of listed and/or sensitive species, or destruction of habitats necessary for species
breeding, feeding, or sheltering. Direct impacts to plants can include crushing of adult plants,
bulbs, or seeds.

Indirect: Indirect impacts may occur later in time or at a place that is farther removed in distance
from the project than direct impacts, but are still reasonably foreseeable and attributable to
project-related activities. Examples include habitat fragmentation; elevated noise, dust, and
lighting levels; changes in hydrology, runoff, and sedimentation; decreased water quality; soil
compaction; increased human activity; and the introduction of invasive wildlife or plants.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-18

Permanent: All impacts that result in the irreversible removal of biological resources are
considered permanent. Impacts are considered irreversible if filling activities result in an
elevation (gradient) change or an impervious surface. Examples include constructing a building
or permanent road on an area containing biological resources.

Temporary: Any impacts considered to have reversible effects on biological resources can be
viewed as temporary. For the purpose of this project, if preconstruction contours are maintained
and the area can be revegetated in place, then the impact is considered temporary. Examples
include the generation of fugitive dust during construction or removing vegetation and then
allowing the natural vegetation to recolonize the impact area.

3.3.3 Impact Analysis

This section addresses project-related impacts on sensitive biological resources. For purposes of
this CEQA analysis, impacts are considered direct and permanent where vegetation will be
cleared during construction and replaced by a permanent facility or feature, including the
replacement dam and downstream infrastructure, the Oakvale Road excavation and road
realignment, and the access road. Impacts are considered direct and temporary in areas that will
be disturbed by project construction activity, but where revegetation will occur as part of the
project. Temporary indirect impacts would occur in the 500-foot buffer surrounding the
construction LOD as a result of construction activity. Indirect impacts would occur as a result of
reestablishing the reservoir to its prior condition and subject to occasional elevation and receding
of water levels.

Criterion 1: Would the project 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?

Oakvale Road Realignment

Plant Species

No sensitive plant species were observed within the Oakvale Road realignment project area
during the general and rare plant surveys. Thus, no significant direct or indirect adverse effects to
sensitive or special-status plant species would occur during this aspect of the project.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-19

Wildlife Species

No special-status wildlife species were observed within the Oakvale Road impact area during
surveys conducted for the project. The Oakvale Road portion of the project area was not included
in any of the USFWS protocol bird surveys performed for the project due to lack of appropriate
habitat. No bird nests were observed in the Oakvale Road project area. One individual bald
eagle, which is listed as endangered pursuant to CESA, was observed flying overhead along the
edge of the reservoir approximately 0.6 mile northeast of the Oakvale Road project area. Eagles
that nest in Ramona are known to visit Lake Wohlford to fish but are not known to nest in the
vicinity of Lake Wohlford.

Although no special-status bird species were identified in the Oakvale Road impact area during
project biological resources surveys, significant direct and indirect impacts on listed bird species
and other bird species protected by the federal MBTA may occur if their nests are established in
the impact area prior to initiating construction activities. These species may include the state-
listed endangered bald eagle, which is also protected under the federal Bald and Golden Eagle
Protection Act. If nests are established in the Oakvale Road impact area prior to construction,
this aspect of the project could result in direct construction-related impacts to birds in the form of
habitat destruction, and potentially death, injury, or harassment of nesting birds, their eggs, and
their young. Indirect impacts would potentially result from construction noise affecting breeding
activity in nests established adjacent to the limits of disturbance. Additionally, use of lighting
during nighttime construction could disrupt species in adjacent habitat or cause increased
predation rates. Indirect impacts from these construction-related activities would be temporary,
as these impacts would end with cessation of project construction. Potential direct and indirect
impacts to special-status species and birds protected by the MBTA would be considered
significant (Impact BIO-1) and warrant mitigation, as discussed below in Section 3.3.4.

Direct impacts on special-status reptiles and mammals are not anticipated as a result of this phase
of the project because none were observed in the vicinity of the proposed construction area
during project surveys. Therefore, this impact would be less than significant.

Replacement Dam and Access Road

Plant Species

One special-status plant species, Engelmann oak, was identified in the LOD for this phase of the
project. Based on the current LOD, approximately 2.36 acres of Engelmann oak woodland are
located in the anticipated disturbance area for the staging yard and east portion of the access
road, as shown in Figure 3.3-3. Engelmann oaks exist in the area of the LOD that is anticipated

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-20

to be cleared for the batch plant and along the portion of existing trail that would be improved for
the access road. Removal of Engelmann oaks would be considered a significant impact (Impact
BIO-2) and warrants mitigation, as discussed below in Section 3.3.4. Mitigation for Engelmann
oaks removed for project construction would be provided by the habitat-based mitigation for this
vegetation community, as discussed below under Criterion 2. Additional mitigation is identified
in Section 3.3.4 under Impact BIO-2 to limit the amount of Engelmann oaks cleared for project
construction, which may reduce the actual acreage subject to direct impact and acreage-based
mitigation.

As shown in Figure 3.3-3, there are Engelmann oaks just outside the LOD that are not
anticipated to be cleared for project construction. These individuals are on the fringes of the
populations that would be cleared, and are located both upslope and downslope of the proposed
construction area. Accordingly, the project may result in indirect impacts on these special-status
plant species during construction. Grading has the potential to create airborne dust,
sedimentation, and erosion that would affect these species. Construction-generated fugitive dust
can adversely affect plants by reducing the rates of metabolic processes such as photosynthesis
and respiration. Runoff, sedimentation, and erosion can adversely impact plant populations by
damaging individuals or by altering site conditions so as to favor other species, including exotic
nonnatives, that could competitively displace native plants. Construction activity adjacent to
sensitive plant communities is a significant impact, as addressed further under Criterion 2.

Wildlife Species

Coastal sage scrub areas in the LOD, in the vicinity of the access road and staging yard, were
identified as suitable habitat for CAGN and were included in the USFWS protocol survey area
for this species, as shown in Figure 3.3-4. CAGN were not documented during this survey.
Therefore, this habitat is not considered occupied, and the project would not result in an impact
on occupied CAGN habitat.

An individual rufous-crowned sparrow, a CDFW Watch List species, was observed in the LOD,
south of the proposed access road alignment during protocol-level CAGN surveys. Suitable
nesting/breeding habitat for rufous-crowned sparrow is present in the construction LOD. The
project would result in a direct impact on habitat for this species by removing Diegan coastal
sage scrub in the LOD. Cooper’s hawks were observed during project surveys in riparian habitat
on the eastern side of the reservoir, but not in the LOD. Cooper’s hawks are known to nest in oak
woodlands, and suitable habitat for Cooper’s hawk is located in the LOD, including in the dam
construction area and the staging yard site. The project would result in a direct impact on habitat
for this species by removing oak woodland. These habitat-based impacts are addressed below
under Criterion 2, and habitat-based mitigation for that impact is addressed in Section 3.3.4.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-21

Potential direct and indirect impacts on individuals, nests, and breeding activity on these species
is the same impact previously identified as Impact BIO-1 discussed above for the Oakvale Road
component of the project, and would require implementation of Mitigation Measure BIO-1.1.
With incorporation of these mitigation measures, the project’s impact on rufous-crowned
sparrow and Cooper’s hawk would be reduced to a less than significant level.

Although bald eagle, a state-listed endangered species, was documented at Lake Wohlford, its
known roosting area at the reservoir is on the south side and outside of the construction LOD,
and there are no known nesting locations in the BSA; therefore, no significant direct impact to
bald eagle is anticipated. Project-related construction activities may occur when bald eagles are
present at the reservoir, but construction would be limited to the west/northwest end of the
reservoir, leaving the vast majority of fishing territory around the reservoir available for eagle
use. The project’s impact on bald eagle would be less than significant.

Similar to the Oakvale Road realignment, the access road and dam construction phase has the
potential to result in direct and indirect construction-related impacts to birds subject to MBTA.
Direct impacts to birds protected by the MBTA for this phase of the project are the same as those
identified for the Oakvale Road component (Impact BIO-1), which is addressed above.

The pallid bat and the western mastiff bat are considered CDFW Species of Special Concern at
roosting sites. These two species of bats were detected flying and foraging within the BSA, but
they were not documented roosting within the LOD, and it is anticipated that these species do not
roost within the BSA. Therefore, the project’s impact on pallid bat and western mastiff bat would
be less than significant.

Restoration of Water Levels

Plant Species

Engelmann oak woodland is identified along the northern fringes of the maximum inundation.
The oaks in the maximum inundation area are part of populations located farther north. After the
replacement dam is built, the reservoir would return to its prior state and be subject to seasonal
and temporal fluctuation in water levels. Oak roots, particularly Engelmann oaks, are adversely
affected by constantly saturated soil. If the reservoir reaches its maximum level, the roots of
some Engelmann oaks would become submerged, but this full extent of inundation would be rare
and, based on historic data provided above in Figure 2-2, would be short term. Furthermore,
these oaks in this part of the reservoir were subject to similar conditions prior to the mandatory
drawdown. After completion of the project, reservoir levels would continue their seasonal and

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-22

temporal fluctuation, reverting to pre-drawdown conditions. Therefore, restoration of water
levels would have a less than significant impact on special-status plant species.

Wildlife Species

Coastal sage scrub in the maximum inundation area was identified as suitable habitat for CAGN
and was included in the USFWS protocol survey area for this species, as shown in Figure 3.3-4.
CAGN were not documented during this survey. Therefore, this habitat is not considered
occupied, and the project would not result in an impact on occupied CAGN habitat.

Riparian habitat in the maximum inundation area was identified as suitable habitat for LBV and
SWFL and was included in the USFWS protocol survey area for these species, as shown in
Figure 3.3-4. LBV and SWFL were not documented during this survey. Therefore, this habitat is
not considered occupied, and the project would not result in an impact on occupied LBV or
SWFL habitat. Cowbird observations were noted during LBV and SWFL surveys, since presence
of this nest parasite can often indicate a negative influence on breeding success by LBV and
SWFL.

Cooper’s hawks were observed in the riparian and oak woodland habitat in the maximum
inundation area and are also potentially breeding on-site. Yellow warblers and yellow-breasted
chats were found in the riparian habitat present in the maximum inundation area and are
potentially breeding on-site. After the replacement dam is built, the reservoir would return to its
condition prior to the mandatory drawdown and be subject to seasonal and temporal fluctuation
in water levels. Riparian habitat would occasionally be flooded and then uncovered when the
water recedes. This does not represent a change in conditions from before the drawdown, and the
project would not result in a significant impact these nonlisted bird species.

Criterion 2: Would the project have a substantial adverse effect on any riparian habitat or
other sensitive natural community identified in local or regional plans, policies, regulations,
or by CDFW or USFWS?

Sensitive natural communities for purposes of this analysis are those habitat types identified as
Tier I, II, or III in the BMO, as described above in Section 3.3.1, and wetlands communities
under jurisdiction of USACE, RWQCB, and CDFW. Impacts on these communities are
described below.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-23

Oakvale Road Realignment; Replacement Dam and Access Road

The project would clear existing habitat within the LOD to create areas suitable for construction
work. Permanent direct impacts would occur where vegetation would be removed within the
construction LOD and replaced with a permanent feature such as the dam and its appurtenant
structures, the access road, and the graded slope adjacent to Oakvale Road. Where vegetation is
removed from work areas that do not include permanent project features, revegetation would
occur on-site, as conditions allow. Cleared areas would include the Oakvale Road excavation, the
construction zone west of the existing dam, the slope northeast of the existing dam for
construction of the access road, and the batch plant area in the staging yard.

Table 3.3-3 provides a summary of potential direct impacts that would occur to vegetation
communities, including sensitive and riparian habitats and other cover types within the LOD.

Table 3.3-3
Direct Impacts to Vegetation Communities and
Cover Types within the Limits of Disturbance

Vegetation Community
Sensitive
Habitat

Impacts
within the

LOD (acres)
Riparian and Wetlands (jurisdictional waters)
Lakeshore Yes 1.25
Open Water Yes 2.12
Southern Willow Scrub Yes 0.41
Subtotal Riparian and Wetlands 3.78
Uplands
Engelmann Oak Woodland Yes 2.36
Coast Live Oak Woodland Yes 8.01
Diegan Coastal Sage Scrub Yes 4.31
Nonnative Grassland Yes 2.60
Southern Mixed Chaparral Yes 8.58
Subtotal Uplands 25.86
Other Cover Types
Urban/Developed No 4.00
Subtotal Other Cover Types 4.00
Total Acres 33.64

As shown in Table 3.3-3, project implementation within the LOD would result in direct,
permanent impacts to seven sensitive vegetation communities including 1.25 acres of lakeshore,
0.41 acre of southern willow scrub, 2.36 acres of Engelmann oak woodland, 8.01 acres of coast
live oak woodland, 4.31 acres of Diegan coastal sage scrub, 2.60 acres of nonnative grassland,
and 8.58 acres of southern mixed chaparral. As noted in the Oakvale Road MND, that
component of the project would result in impacts on two sensitive vegetation communities: coast
live oak woodland (1.71 acres) and chaparral (1.52 acres). The remaining project impacts listed

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-24

above are related to dam and access road construction. Direct impacts from removal or
disturbance of sensitive habitat are a significant impact (Impact BIO-3), and mitigation is listed
in Section 3.3.4. An exception to this is open water impacts, which are not considered significant
because this habitat type would be fully replaced on-site by open water habitat after completion
of construction, and because open water acreage would expand as the existing dam is removed
and this area is inundated. Therefore, no mitigation would be provided for open water impacts in
the LOD.

As outlined in the discussion of potential temporary indirect impacts to Engelmann oak
woodland adjacent to the LOD, construction work elsewhere in the LOD would be conducted
adjacent to sensitive communities and result in similar indirect impacts as described for
Engelmann oak woodland, including dust, sedimentation, and erosion. Construction activity
adjacent to sensitive plant communities is a significant impact (Impact BIO-4), and mitigation is
provided in Section 3.3.4.

Restoration of Water Levels

In addition to these direct habitat impacts due to construction, the project would inundate habitat
around the rim of the reservoir as water levels increase following project construction. In this
sense, the reservoir would return to conditions prior to the drawdown. Although the 1,480-foot
elevation is shown for information purposes in this report, the reservoir would not necessarily be
filled immediately after construction; rather, water levels would be subject to seasonal and
temporal fluctuations depending on the availability of water. Habitat along the fringe of the
reservoir would be inundated and then exposed again as these cycles continue, and habitat
communities will continue to change over time. As the reservoir level increases and the area of
inundation expands, similar wetland communities are expected to reform along the edge of the
expanded water level, but this habitat type-conversion is a complicated process and the ultimate
composition and distribution of vegetation adjacent to the new shoreline cannot be predicted
with certainty. Because this represents a return to conditions at Lake Wohlford prior to the
mandatory drawdown, habitat inundation is a less than significant impact and does not warrant
off-site mitigation.

Criterion 3: Would the project have a substantial adverse effect on federally protected
wetlands through direct removal, filling, hydrological interruption, or other means?

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-25

Oakvale Road Realignment

No wetlands occur on the project site for the Oakvale Road realignment components of the
project. Thus, no adverse direct or indirect impacts would result to federally protected wetlands
due to the Oakvale Road realignment.

Replacement Dam and Access Road

Potential impacts to jurisdictional waters in the LOD as a result of dam construction are listed in
Table 3.3-4. Some of these impacts overlap with the impacts to similar vegetation community
impacts noted in Table 3.3-3, but represent only the jurisdictional wetlands and waters as
delineated in the field. The primary impact on wetlands occurs in the downstream construction
area, where the project would result in impacts on approximately 6.10 acres of coast live oak
woodland, which is jurisdictional exclusively of CDFW. Some of these impacts would be
permanent due to the placement of new downstream facilities and would be considered
permanent loss of jurisdictional waters of the state (including wetlands). Impacted areas that are
cleared for construction staging and access purposes and do not feature permanent structures
would be subject to on-site restoration and would be considered temporary. Acreages of
permanent and temporary impacts would be solidified during the project’s permitting phase.

Table 3.3-4
Impacts to Waters of the U.S. and State in the LOD

Type of
Jurisdictional

Waters

Type of Habitat
(Holland 1986;

Oberbauer et al. 2008)

Impacts
(Acres/Linear

Feet)1

Waters of the U.S. (USACE, RWQCB, and CDFW)
Wetland Southern Willow Scrub 0.04
Other Waters Open Water 2.12
Other Waters Lakeshore 0.44
Other Waters Urban/Developed (Dam) 0.48
Subtotal Waters of the U.S. 3.08
Waters of the State, Exclusively CDFW
Riparian Canopy Southern Willow Scrub 0.37
Riparian Canopy Coast Live Oak Woodland 6.10
Riparian Canopy Engelmann Oak Woodland 0.37
Other Waters Lakeshore 0.73
Subtotal Waters of the State, Exclusively CDFW 7.57
Grand Total Jurisdictional Waters 10.65
1 Jurisdictional waters acreage of the BSA was determined by using ArcGIS. All acreages are rounded to the

nearest hundredth (which may account for minor rounding error).

Impacts to riparian habitats, wetlands, and jurisdictional waters within the LOD shall require the
following permits by regulatory federal and state agencies: (1) USACE CWA Section 404 permit
for placement of dredged or fill material within waters of the U.S.; (2) RWQCB CWA Section

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-26

401 state water quality certification/waiver for an action that may result in degradation of waters
of the state; and (3) CDFW California Fish and Game Code Section 1602 agreement for
alteration of a streambed.

The project’s potential to have direct impacts on wetlands is significant (Impact BIO-5), and
mitigation is provided below in Section 3.3.4.

Potential indirect impacts to the jurisdictional waters surrounding the LOD would occur as a
result of construction activity, which would occur within and upslope from jurisdictional areas,
including Escondido Creek in the downstream construction area and the reservoir in the access
road construction area and staging yard. Potential temporary, indirect impacts would occur as a
result of grading activities creating airborne dust and potentially off-site erosion and
sedimentation. Water quality in jurisdictional areas can be adversely affected by surface water
runoff and sedimentation during construction. The use of petroleum products (e.g., fuels, oils,
and lubricants) and erosion of cleared land during construction could potentially impact surface
water in the reservoir. Temporary retention basins have been incorporated into the project to
capture construction runoff before it can flow into jurisdictional areas, which will limit the
project’s impact on these jurisdictional features. The project’s potential to have an indirect
impact on jurisdictional waters is a significant impact (Impact BIO-6), and mitigation is
provided below in Section 3.3.4.

Restoration of Water Levels

After the replacement dam is built, the reservoir would return to its prior state and be subject to
seasonal and temporal fluctuation in water levels. Some wetlands established at the fringe of the
reservoir would become submerged and others would be subject to the occasional inundation and
exposure as the water level rises and recedes, similar to conditions before the mandatory
drawdown. This would likely lead to a gradual shifting in wetland habitat types, primarily in the
reservoir’s long eastern arm. There would be no loss of jurisdictional wetland habitat from
returning the reservoir to this prior condition, but rather wetlands types would be converted to
other wetlands types. Because this represents a return to the reservoir’s prior conditions,
inundation of jurisdictional wetlands outside the LOD would not be a significant impact subject
to mitigation.

Criterion 4: Would the project 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?

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-27

Oakvale Road Realignment; Replacement Dam and Access Road

Local wildlife movement in the immediate vicinity of the new dam construction may experience
temporarily direct impacts due to construction activities. Construction would entail activity in a
location currently open and available for wildlife to use and move through. Construction would
include installation of fencing in some areas, presence of people and equipment, and noise
generation, all of which could interfere with or discourage the movement of wildlife through the
immediate area. However, these activities would be generally located along the fringe of a
currently developed area, including the existing dam and areas of human activity such as the
marina and Lake Wohlford Road. The open nature of the area beyond the LOD would allow for
continued movement of wildlife through the area and would not substantially restrict access to
the reservoir or associated habitats. For these reasons, potential temporary impacts to wildlife
movement due to project construction would be considered not adverse and less than significant.

The proposed project may result in a minor permanent impact on local wildlife movement due to
the expanded footprint of the developed area downstream of the dam and by the associated
realignment of Oakvale Road. However, these project areas do not represent large-scale
migratory wildlife corridors, so this impact would be less than significant. Lake Wohlford is not
habitat for migratory fish and the BSA does not support any wildlife nursery sites, so there
would be no impact with respect to those features. The Oakvale Road project would realign an
existing feature that local wildlife must currently traverse, and realignment would not add a new
hazard or barrier to wildlife movement. Permanent direct impacts to wildlife movement would be
less than significant.

Restoration of Water Levels

Raising the water level within the reservoir would inundate riparian and wetland vegetation
along the fringe of the reservoir, which would have a minor effect on localized wildlife
movement for resident species. Areas beyond the inundation limits would continue to be
available for wildlife movement, so this aspect of the project would not result in a significant
impact. From the perspective of regional wildlife movement, the project is anticipated to provide
a moderate increase to regional corridor values as the surface area of the reservoir increases. For
these reasons, the project’s impacts on wildlife movement would be less than significant.

Criterion 5: Would the project conflict with any local policies or ordinances protecting
biological resources, such as a tree preservation policy or ordinance?

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-28

Oakvale Road Realignment; Replacement Dam and Access Road; Restoration of Water Levels

Project compliance with the City General Plan policies listed above in the Regulatory Setting
section is discussed below.

Biological and Open Space Resources Policy 1.6: The project proposes an important
infrastructure project located in an area that features significant biological resources, as
described throughout this section. Full avoidance of these resources is not possible, so the project
will entail mitigation at ratios stated in the BMO. The project complies with this General Plan
policy.

Biological and Open Space Resources Policy 1.7: Biological resources surveys of the BSA were
conducted by qualified professionals, who identified sensitive resources requiring mitigation.
The project complies with this General Plan policy.

Water Resources and Quality Policy 6.2: The project is intended in part to return the City’s
water storage capacity at Lake Wohlford. The project complies with this General Plan policy.

Water Resources and Quality Policy 6.6: The project would entail construction impacts in
wetlands that are necessary to implement this water resources infrastructure project, which
would protect the community’s water resources. The project complies with this General Plan
policy.

Water Resources and Quality Policy 6.7: The project does not propose development around Lake
Wohlford. The project complies with this General Plan policy.

The project would not conflict with any of the applicable local policies protecting biological
resources; therefore, this impact would be less than significant.

The discussion provided under the Oakvale Road realignment would also be applicable to the
restoration of water levels in the reservoir. The restoration of water to historic levels would
require that some sensitive resources, including mature Engelmann oak trees and emergent
wetlands, be inundated and the resource lost. However, the project would provide mitigation at
the appropriate ratios to reduce the effects. Thus, the restoration of water levels would not
conflict with any local policies or ordinances protecting biological resources and the impact
would not be adverse and would be less than significant.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-29

Criterion 6: Would the project conflict with the provisions of an adopted Habitat
Conservation Plan, Natural Community Conservation Plan, or other approved local,
regional, or state habitat conservation plan?

Oakvale Road Realignment; Replacement Dam and Access Road; Restoration of Water Levels

The project is within the boundaries of the draft NCMSCP and the draft City of Escondido
Subarea Plan. However, because both plans are in draft form and have not been adopted and
implemented, mitigation for impacts would not be covered by these plans. In the absence of an
approved subarea plan or Habitat Loss Permit process in the City, this project’s impacts on
sensitive habitat and its relationship to the City’s habitat conservation planning efforts are
addressed through the CEQA process. Adequate mitigation per the County’s BMO is required
for significant biological resource impacts and in coordination with the wildlife agencies as part
of this CEQA document. Thus, the Oakvale Road realignment would not conflict with the
provisions of an adopted habitat conservation plan; NCCP; or other approved local, regional, or
state habitat conservation plan and would result in a not adverse and less than significant impact.

3.3.4 Significant Impacts and Mitigation Measures

Impact BIO-1: The project would potentially result in direct and indirect impacts on special-
status bird species or species covered by the MBTA if nests are established in the project area
prior to construction (Criterion 1).

Mitigation Measure BIO-1.1: If vegetation clearing or earthwork is proposed to
commence within the bird breeding season (February 15 through September 15), a
qualified biologist shall conduct pre-construction nest surveys of the project site and a
500-foot buffer to identify any listed species or bird breeding activity in the vicinity. The
pre-construction survey shall be performed within 2 weeks of the start of construction
activity. If the pre-construction surveys identify active nests or bird-breeding activity
within the 500-foot buffer, a qualified biologist shall prepare a nest avoidance plan and, if
necessary, a noise attenuation plan, to identify site-specific measures that shall be
incorporated into the project to reduce construction-related impacts on the applicable bird
species.

Mitigation Measure BIO-1.2: All construction lighting shall be directed onto the
construction work area and away from adjacent habitat. Light shields shall be used to
reduce the extent of illumination into adjoining areas.

Impact BIO-2: The project would entail direct impacts on Engelmann oaks, a special-status
plant species, due to clearing for construction work (Criterion 1).

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-30

Mitigation Measure BIO-2.1: Engelmann oaks outside the limits of disturbance will be
identified as Environmentally Sensitive Areas on project plans. A qualified biologist will
attend a pre-construction field meeting with the construction contractor to identify
Engelmann oaks and refine the limits of disturbance to avoid unneeded clearing in areas
supporting Engelmann oaks. Orange construction fencing will be installed around the
locations of Engelmann oaks outside the agreed-upon limits of disturbance. Fencing shall
remain in place until construction is complete to avoid inadvertent disturbance of
sensitive resources.

Impact BIO-3: Project construction would result in direct impacts on sensitive vegetation
communities due to clearing for construction (Criterion 2).

Mitigation Measure BIO-3.1: The City shall ensure that an on-site habitat restoration
plan covering all areas disturbed during construction is prepared in consultation with a
qualified restoration ecologist. The restoration plan will delineate all temporary impact
areas subject to habitat restoration and establish standards for application of hydroseed
and installation of container plants, as appropriate. The restoration plan shall include an
appropriate native species planting palette to blend in with the existing and surrounding
habitats. No nonnative species shall be incorporated into the restoration plan. Acreage of
impacts that can be restored on-site after completion of the project will not be subject to
acquisition of off-site mitigation listed in Mitigation Measures BIO-3.3 through BIO-3.9.

Mitigation Measure BIO-3.2: A restoration maintenance and monitoring plan shall be
prepared for the project by a qualified restoration ecologist outlining yearly success
criteria and remedial measures in case the mitigation effort falls short of the success
criteria.

Because there is no approved subarea plan governing the project’s impacts, the City proposes to
mitigate for this project’s permanent habitat impacts pursuant to the County’s BMO, which
assigns mitigation ratios based on habitat tiers and allows a lower ratio if mitigation occurs
inside a BCLA and a higher ratio if mitigation occurs outside a BCLA. For permanent impacts
that cannot be mitigated by on-site restoration, the City plans to mitigate for project impacts by
purchasing credits at the City’s Daley Ranch Conservation Bank, which would be considered a
BCLA and would qualify for the lower mitigation ratios listed in the BMO. Mitigation acreage
for each habitat type impacted by project construction is discussed below.

Table 3.3-5 lists the mitigation acreages at ratios in accordance with the San Diego County
BMO. Open water impacts do not warrant off-site mitigation because they would be fully
replaced on-site by open water habitat after completion of construction, and because open water

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-31

acreage would expand as the existing dam is removed and this area is inundated. Mitigation
measures specific to habitat types are provided below.

Table 3.3-5
Mitigation for Permanent Direct Impacts to
Sensitive Vegetation Communities (acres)

Vegetation Community (BMO Tier)

Total
Impacted
Acreage

Mitigation
Ratio1

Mitigated
Inside
BCLA

Mitigated
Outside
BCLA

Riparian and Wetlands (jurisdictional waters)
Lakeshore (Tier I) 1.25 2:1 to 3:1 2.50 3.75
Open Water (Tier I) 2.12 N/A2 0.00 0.00
Southern Willow Scrub (Tier I) 0.41 2:1 to 3:1 0.82 1.23
Subtotal Wetlands 3.78 - 3.32 4.98
Uplands
Engelmann Oak Woodland (Tier I) 2.36 2:1 to 3:1 4.72 7.08
Coast Live Oak Woodland (Tier I) 8.01 2:1 to 3:1 16.02 24.03
Diegan Coastal Sage Scrub (Tier II) 4.31 1.5:1 to 2:1 6.47 8.62
Nonnative Grassland (Tier I) 2.60 1:1 to 1.5:1 2.60 3.90
Southern Mixed Chaparral (Tier III) 8.58 1:1 to 1.5:1 8.58 12.87
Subtotal Uplands 25.86 - 38.39 56.50
Other Cover Types
Urban/Developed 4.003 N/A - -
Total 33.64 - 41.71 61.48
All acreages are rounded to the nearest hundredth (which may account for minor rounding error).
1 Lower ratio applies where mitigation occurs inside a BCLA; higher ratio where outside a BCLA.
2 Open water impacts do not warrant off-site mitigation because they would be fully replaced on-site by

open water habitat after completion of construction.
3 Urban/Developed not included in impacted acreage totals.

Mitigation Measure BIO-3.3: The City shall mitigate for impacts to 1.25 acres of
lakeshore within the LOD through creation and enhancement of suitable habitat or
acquisition of suitable habitat credits at an approved mitigation bank. Mitigation acreage
shall occur at a 2:1 ratio if the mitigation area is within the BCLA, totaling 2.50 acres, or
at 3:1 if the mitigation area is outside the BCLA, totaling 3.75 acres.

Mitigation Measure BIO-3.4: The City shall mitigate for impacts to 0.41 acre of
southern willow scrub within the LOD through creation and enhancement of suitable
habitat or acquisition of suitable habitat credits at an approved mitigation bank.
Mitigation acreage shall occur at a 2:1 ratio if the mitigation area is within the BCLA,
totaling 0.82 acre, or at 3:1 if the mitigation area is outside the BCLA, totaling 1.23 acres.

Mitigation Measure BIO-3.5: The City shall mitigate for impacts to 2.36 acres of
Engelmann oak woodland within the LOD through creation and enhancement of suitable
habitat or acquisition of suitable habitat credits at an approved mitigation bank.
Mitigation acreage shall occur at a 2:1 ratio if the mitigation area is within the BCLA,

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-32

totaling 4.72 acres, or at 3:1 if the mitigation area is outside the BCLA, totaling 7.08
acres.

Mitigation Measure BIO-3.6: The City shall mitigate for impacts to 8.01 acres of coast
live oak woodland within the LOD through creation and enhancement of suitable habitat
or acquisition of suitable habitat credits at an approved mitigation bank. Mitigation
acreage shall occur at a 2:1 ratio if the mitigation area is within the BCLA, totaling 16.02
acres, or at 3:1 if the mitigation area is outside the BCLA, totaling 24.03 acres.

Mitigation Measure BIO-3.7: The City shall mitigate for impacts to 4.31 acres of
Diegan coastal sage scrub within the LOD through creation and enhancement of suitable
habitat or acquisition of suitable habitat credits at an approved mitigation bank.
Mitigation acreage shall occur at a 1.5:1 ratio if the mitigation area is within the BCLA,
totaling 6.47 acres, or at 2:1 if the mitigation area is outside the BCLA, totaling 8.62
acres.

Mitigation Measure BIO-3.8: The City shall mitigate for impacts to 2.60 acres of
nonnative grassland within the LOD through creation and enhancement of suitable
habitat or acquisition of suitable habitat credits at an approved mitigation bank.
Mitigation acreage shall occur at a 1:1 ratio if the mitigation area is within the BCLA,
totaling 2.60 acres, or at 1.5:1 if the mitigation area is outside the BCLA, totaling 3.90
acres.

Mitigation Measure BIO-3.9: The City shall mitigate for impacts to 8.58 acres of
southern mixed chaparral within the LOD through creation and enhancement of suitable
habitat or acquisition of suitable habitat credits at an approved mitigation bank.
Mitigation acreage shall occur at a 1:1 ratio if the mitigation area is within the BCLA,
totaling 8.58 acres, or at 1.5:1 if the mitigation area is outside the BCLA, totaling 12.87
acres.

Mitigation Measure BIO-3.10: To avoid incidental loss of sensitive habitat types during
construction activities, Environmentally Sensitive Area fencing shall be installed along
the limits of disturbance prior to the start of construction. In addition, grading limits shall
be flagged or fenced, and grading shall not occur beyond this flagging/fencing. Location
of fencing shall be confirmed by a qualified biological monitor. Construction crews shall
be made fully aware of this boundary.

Impact BIO-4: The project would result in indirect impacts to sensitive vegetation communities
adjacent to construction work areas (Criterion 2).

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-33

In addition to the measures stated below specific to Impact BIO-4, Mitigation Measure BIO-
3.10, stated above, would be implemented to ensure sensitive areas are identified in the field and
flagged or fenced to prevent unauthorized access. Additional measures are listed below.

Mitigation Measure BIO-4.1: Storage of soil or fill material from the project site shall
be within the LOD or developed areas. The contractor shall delineate stockpile areas on
the grading plans for review by the City.

Mitigation Measure BIO-4.2: If additional access routes are determined necessary,
these areas shall be surveyed for biological resources prior to their use and, if any
sensitive resources are identified, determine appropriate avoidance and minimization
measures. The contractor shall clearly mark all access routes (i.e., flagged and/or staked)
prior to the onset of construction.

Mitigation Measure BIO-4.3: The contractor shall periodically monitor the work area to
ensure that construction-related activities do not generate excessive amounts of fugitive
dust. Water shall be applied to the construction right-of-way, dirt roads, trenches, spoil
piles, and other areas where ground disturbance has taken place to minimize dust
emissions and topsoil erosion.

Impact BIO-5: The project would result in direct impacts on jurisdictional wetlands and waters
due to clearing for construction (Criterion 3).

The vegetation communities that make up the jurisdictional wetlands and waters are included in
the habitat-based mitigation listed pursuant to Mitigation Measures BIO-3.3, BIO-3.4, BIO-3.5,
and BIO-3.6; this mitigation adequately accounts for the project’s direct impacts on wetlands and
waters. No additional habitat-based mitigation for jurisdictional wetlands is warranted.

Impact BIO-6: Project construction would occur within and adjacent to delineated wetlands and
waters and potentially result in indirect impacts to jurisdictional areas (Criterion 3).

Mitigation Measure BIO-6.1: A Storm Water Pollution Prevention Plan (SWPPP) shall
be prepared to comply with RWQCB requirements. The SWPPP shall identify the design
features and best management practices (BMPs) that will be used to manage drainage-
related issues (e.g., erosion and sedimentation) during construction. Erosion-control
measures shall be regularly checked by the contractor, the project biologist, and/or City
staff. Specific BMP plans shall be reviewed by the City and the project biologist, and be
modified, if necessary, prior to implementation. Fencing and erosion-control measures of
all project areas shall be inspected a minimum of once per week.

3.3 Biological Resources

Lake Wohlford Dam Replacement Project EIR Page 3.3-34

Mitigation Measure BIO-6.2: Staging areas and project activities, including equipment
access and disposal or temporary placement of excess fill, shall be prohibited within off-
site drainages.

With the implementation of Mitigation Measures BIO-1.1 through BIO-6.2, as described above,
all impacts related to biological resources would be reduced to less than significant.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-1

3.4 CULTURAL RESOURCES

The cultural resources section of this EIR focuses on the identification of archaeological and
historical sites, or cultural resources, within the cultural resources area of potential effects (APE)
associated with the project. The project APE encompasses environment resources that may be
directly or indirectly affected by the dam replacement, realignment of Oakvale Road, and the
raised water levels following dam replacement. The APE was established as the physical limits
of both temporary and permanent project activities, including adjacent areas that may contain
potentially historic built environment resources in immediate range of project activities.

The cultural resources analysis in this EIR is based on information and evaluation provided in
two technical reports: Historic Resources Survey Report for the Lake Wohlford Dam
Replacement Project (AECOM 2014c) and Cultural Resources Inventory for the Lake Wohlford
Dam Replacement Project (Affinis 2013). The technical reports are provided as Appendix E and
Appendix F, respectively. Appendix B of the Affinis report is a confidential appendix that is
unavailable to the public due to the sensitivity of the information it presents. This confidential
appendix can only be viewed by authorized individuals and is omitted from the publically
accessible version of this EIR.

3.4.1 Existing Conditions

The project and APE are located in Township 11 South, Range 1 West, Sections 32–34, with
portions in Township 12 South, Range 1 West, Sections 4 and 5, on the USGS 7.5’ Valley
Center and Rodriguez Mountain quadrangles. Information on existing conditions with respect to
historic resources and archaeological resources is discussed below, beginning with a discussion
of the methodology followed to identify and document existing resources.

Methodology

The presence and, in the case of historical resources, the significance of cultural resources within
the APE was determined based on archival research and pedestrian surveys completed as part of
the two technical reports prepared for the project.

The historical resources survey methodology included review of historic USGS topographic
maps and historic photographs, review of a records search results from the South Coastal
Information Center (SCIC) at San Diego State University, a general reconnaissance survey of the
project vicinity, and an intensive survey of the APE. In addition to the SCIC research, AECOM
staff also reviewed archival collections at the following repositories:

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-2

• California Department of Water Resources Division of Safety and Dams, Sacramento
• City of Escondido Utilities Department, Escondido
• Escondido History Center, Escondido  
• San Diego History Center, San Diego  
• Water Resources Collections and Archives at the University of California, Riverside

Lake Wohlford Dam was assessed for eligibility for inclusion in the National Register of Historic
Places (NRHP) and the California Register of Historical Resources (CRHR).

For listing in the NRHP or to be considered a historic property, a resource must meet one or
more of the following criteria:

• It is associated with events that have made a significant contribution to the broad patterns
of our history;

• It is associated with the lives of persons significant in our past;

• It embodies the distinctive characteristics of a type, period, or method of construction, or
that represent the work of a master, or that possess high artistic values, or that represent a
significant and distinguishable entity whose components may lack individual distinction;
or,

• It has yielded, or may be likely to yield, information important in prehistory or history.

For listing in the CRHR or to be considered a historical resource under CEQA, a resource must
be significant at the local, state, or national level under one or more of the following criteria:

• It is associated with events that have made a significant contribution to the broad patterns
of local or regional history, or the cultural heritage of California or the United States;

• It is associated with the lives of persons important to local, California, or national history;

• It embodies the distinctive characteristics of a type, period, region, or method of
construction, or represents the work of a master or possesses high artistic values; or

• It has yielded, or has the potential to yield, information important to the prehistory or
history of the local area, California or the nation.

For the archaeological resources survey, Affinis conducted an SCIC records search in June 2013.
The Native American Heritage Commission (NAHC) was contacted for a Sacred Lands File

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-3

Check and a list of contacts representing Native American tribes who may be interested in the
project. Affinis sent letters to interested parties identified by the NAHC regarding the project.

The fieldwork for the archaeological survey was conducted in July and August 2013. To the
extent feasible, the survey area was walked using parallel transects spaced 10 meters to 15
meters apart. In some areas, steep topography or very dense vegetation required different transect
spacing or forays into areas of dense brush and granitic boulder outcrops. A significant portion of
the property had very poor visibility while the remaining survey area had fair to good visibility.
Some portions of the survey area could not be accessed, due to steep topography and thick brush.
One area was not surveyed, as it was too marshy to walk, and a portion of the survey area
adjacent to the Escondido Fish and Game Rifle Range could not be accessed due to active
shooting. Efforts were made to contact the range to arrange access but were met with no return
communication. The Historic Resources Survey Report did not assess archaeological resources
within the project survey area for their NRHP or CRHR eligibility because the project was
designed to avoid all identified resources.3

Cultural Setting

The following discussion of the project’s cultural setting is summarized from lengthier
discussions in the two cultural resources reports. Additional detail is available in Appendix E and
Appendix F.

The earliest accepted archaeological manifestation of Native Americans in the San Diego area is
the San Dieguito complex, dating to approximately 10,000 years ago. The material culture of the
San Dieguito complex consists primarily of scrapers, scraper planes, choppers, large blades, and
large projectile points. Malcolm Rogers considered crescentic stones to be characteristic of the
San Dieguito complex as well (Rogers 1939). Tools and debitage made of fine-grained green
metavolcanic material, locally known as felsite, were found at many sites that Rogers identified
as San Dieguito.

The Lake Wohlford area generally lies between two ethnographic territories. The Cuyamaca
complex in southern San Diego County is the archaeological manifestation of the forebears of
the Kumeyaay people. The San Luis Rey complex, in the northern part of the county, represents
the predecessors of the ethnohistoric Luiseño. Agua Hedionda Creek is often described as the
division between the territories of the Luiseño and the Kumeyaay people, although various
historic and ethnographic sources present somewhat varying maps and descriptions of traditional

3 For purposes of CEQA analysis, this EIR takes the conservative assumption that these resources are eligible for

listing and therefore are considered significant resources. This is not meant as a conclusion that the resources are
actually eligible for listing, but only an assumption used in this analysis.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-4

territories and use areas. The Lake Wohlford project is in a transitional area between the
ethnographic territory of the Kumeyaay and the Luiseño people.

The beginning of the historic period in the San Diego area is generally given as 1769. It was that
year that the Royal Presidio and the first Mission San Diego were founded on a hill overlooking
Mission Valley. The Spanish Colonial period lasted until 1821 and was characterized by
religious and military institutions bringing Spanish culture to the area and attempting to convert
the Native American population to Christianity. Mission San Diego was the first mission
founded in Southern California. Mission San Luis Rey, in Oceanside, was founded in 1798.
Asistencias (chapels) were established at Pala (1816) and Santa Ysabel (1818).

In 1843, the project area became part of Rancho El Rincon del Diablo, which was granted to
Juan Bautista Alvarado by the Mexican government. In 1860, this rancho was acquired by the
Wolfskill brothers, who planted vineyards and raised sheep. In 1883, much of the area was
purchased by the Escondido Company, a group of Stockton speculators that subdivided the
property 3 years later. In 1886, a 12,000-acre tract was purchased by a group of investors that
formed the Escondido Land and Town Company, which platted the City of Escondido.
Aggressive land promotions during the latter half of the 1880s drew many people to the area, and
although growth had slowed considerably during the 1890s because of economic instability,
settlers continued to arrive in the back country, establishing small farms and ranches. Farming
and ranching continued to be the major focus of Escondido’s economy until the 1960s.

History of Lake Wohlford Dam

The City of Escondido incorporated in 1888, and the Escondido Irrigation District (EID) was
formed a year later, encompassing 13,000 acres. In 1894, EID decided to create a dam in order to
centralize its water storage and expand its capacity. The Escondido Dam (also the Bear Valley
Dam and, later, Lake Wohlford Dam) was the first rockfill dam to be constructed in California
for irrigation storage (Schuyler 1901, as referenced in AECOM 2014c). The distribution system
that channeled water from the dam to EID customers consisted of 0.5 mile of canyon, and 31.5
miles of pipes, ditches, flumes, and lateral channels for irrigation. When completed in August
1895, the capacity of the EID system was not sufficient for the projected irrigation needs of the
district, and it was estimated that it supplied less than a quarter of what the whole district would
eventually require. As a result of this inadequacy to meet demand, plans to raise the height of the
dam and to enlarge the reservoir were quickly conceived (Schuyler 1901, as referenced in
AECOM 2014c).

The overwhelming cost of the system led EID stockholders to elect a new board of trustees in
1895, including banker Alvin Webster (A.W.) Wohlford. Disgruntled over the cost burden,

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-5

landowners refused to pay their assessments. Without payments for the water supply to finance
the operation of the system, the reservoir dried up by 1898. In 1904, a fire destroyed parts of the
flume, crippling operations. Already on the brink of insolvency before the fire, EID was
dissolved in 1905 through a settlement with the bondholders involving foreclosure of its lands
and contributions raised by A.W. Wohlford and the Bank of Escondido (McGrew 1988; Ryan
and Ryan 1971, as referenced in AECOM 2014c). The Escondido Mutual Water Company
(EMWC) formed in 1905 as the successor to EID to assume its remaining assets, with A.W.
Wohlford serving on the board of directors.

In 1914, EMWC began a new project to provide electricity to the growing population of
Escondido. Orchestrated by A.W. Wohlford, EMWC acquired the City’s failing utility company
and reached an agreement with the Rincon tribe to permit the construction of a new power plant
downstream from the Escondido Dam, referred to as the Bear Valley power plant. This addition
to the system further increased the demand for an increase in the water supply, and renewed
attention to rehabilitating the failing distribution system.

EMWC signed a contract with San Diego County Water Company in 1922 to purchase water
from Lake Henshaw and distribute it through the EMWC’s distribution system. Availability of
this water created a need to raise the Escondido Dam to expand its reservoir’s storage capacity.
As a result, EMWC implemented a project to increase the height and width of the dam
embankment, add a new spillway and outlet tower, and make further improvements to the
distribution system. Oakvale Road was created as a new maintenance roadway to the dam’s left
abutment. Construction was completed in 1924, and the reservoir was renamed Lake Wohlford
on August 18, 1924, in honor of A.W. Wohlford, who had passed away earlier that year.

The City acquired EMWC in 1970 and joined the municipal system with EMWC and Vista
Irrigation District (VID) systems, sharing the water supply delivery system. The City and VID
made major improvements to the water supply system, including the construction of Dixon Lake,
the Dixon Dam, and a major treatment plant in the 1970s.

Records Search Results

The Affinis records search obtained from SCIC covered the project APE and a surrounding
1-mile radius (referred to as the study area). The records search shows 28 cultural resources
studies conducted within a 1-mile radius of the project. None of these previous studies cover the
project survey area. The records search identified that 28 cultural resources studies were
conducted within a 1-mile radius of the project and a total of 94 previously recorded cultural
resources lie within the study area, including archaeological sites, isolates, and historic resources.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-6

A total of 73 archaeological sites lie within the 1-mile records search radius for the project,
including 68 with a prehistoric component and 12 with a historic component (seven have both
historic and prehistoric elements). Twelve of the sites (16%) are recorded as occupation or
habitation sites (including temporary camps) with bedrock milling features, lithic debitage and
tools, and ground stone artifacts; two of these occupation sites also have a historic component.
Two of the habitation sites are recorded as having middens. While bedrock milling features are
present at 51 of the sites (70%), 30 sites (41%) are composed solely of bedrock milling features.
Five of the sites (7%) are recorded as lithic scatters, with primarily quartz as the material base.
Rock rings or other rock features (other than milling features) were noted at seven sites. One site
is recorded as a pot cache with no other artifacts observed. Five of the sites are solely historic in
nature; four of these include historic structures and artifacts, and one is a historic trash dump.
Fourteen of the previously recorded sites were within the boundaries of the Affinis pedestrian
survey area. Seventeen isolates were previously recorded within the designated records search
boundary for the project. Additional details on these records search results are provided in Table
1 of Appendix F.

AECOM’s SCIC records search was conducted in the same radius and around the same time, so
the results were the same as described above. AECOM noted that no previously recorded
historical resources were identified through the SCIC records search within the APE or 1-mile
buffer.

Archaeological Pedestrian Survey Results

Seven isolates and five previously unrecorded archaeological sites were identified during the
field survey for archaeological resources. Site records for these resources were completed and
submitted to SCIC. All 14 previously recorded sites within the survey area were identified during
the survey; updated site records were prepared and submitted to SCIC. Archaeological sites,
including milling features and lithic scatters, were identified in the vicinity of the access road
alignment and staging yard, as well as around the rim of the reservoir at its current water level
elevation. Details on these resources are discussed in Appendix F.

Assembly Bill 52 Cultural Resources Consultation

Assembly Bill (AB) 52, which was enacted in September 2014, requires Native American
consultation on projects subject to CEQA. The Native American consultation conducted by
Affinis in preparation of the Cultural Resources Inventory Report occurred prior to the advent of
AB 52. In conformance with this new law, the City requested a list of tribal contacts for the
project from NAHC and notified tribal representatives of the project and EIR. On November 24,

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-7

2015, the City mailed letters to the three responsive tribes: Rincon Band of Luiseño Indians, San
Luis Rey Band of Mission Indians, and Soboba Band of Luiseño Indians.

Regulatory Setting

CEQA

Section 15064.5 of the State CEQA Guidelines defines a significant cultural resource as any of
the following:

1. A resource listed in, or determined to be eligible by the State Historical Resources
Commission, for listing in the California Register of Historical Resources (PRC
SS5024.1, Title 14 CCR, Section 4850 et seq.).

2. A resource included in the local register of historical resources, as defined in section
5020.1(k) of the PRC or identified as significant in an historical resource survey meeting
the requirements section 5024.1(g) of the PRC, shall be presumed to be historically or
culturally significant. Public agencies must treat any such resource as significant unless
the preponderance of evidence demonstrates that it is not historically or culturally
significant.

3. Any object, building, structure, site, area, place, record, or manuscript which a lead agency
determines to be historically significant or significant in the architectural, engineering,
scientific, economic, agricultural, educational, social, political, military, or cultural annals
of California may be considered to be an historical resource, provided the lead agency’s
determination is supported by substantial evidence in light of the whole record. Generally,
a resource shall be considered by the lead agency to be “historically significant” if the
resource meets the criteria for listing on the CRHR, as discussed above.

4. The fact that a resource is not listed in, or determined to be eligible for listing in the
California Register of Historical Resources, not included in a local register of historical
resources (pursuant to section 5020.1(k) of the PRC), or identified in an historical
resources survey (meeting the criteria in section 5024.1(g) of the PRC) does not
preclude a lead agency from determining that the resource may be an historical resource
as defined in Public Resources Code sections 5020.1(i) or 5024.1.

California Assembly Bill 52

Pursuant to AB 52, tribal cultural resources must be considered under CEQA. “Tribal cultural
resources” are defined as (1) sites, features, places cultural landscapes, sacred places and objects

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-8

with cultural value to a California Native American tribe” that are included in the state register of
historical resources or a local register of historical resources, or that are determined to be eligible
for inclusion in the state register; or (2) resources determined by the lead agency, in its
discretion, to be significant based on the criteria for listing in the state register.

City of Escondido General Plan

For resources that fall within City jurisdiction, the prevailing guidelines are the City’s Cultural
Policies F1.1 and F1.5, which state that historic and cultural resources will be considered through
the environmental review process based on an assessment in compliance with appropriate
ordinances and regulations.

3.4.2 Significance Criteria

The significance criteria for this project’s cultural resource impacts are based on CEQA
Appendix G Guidelines.
The effects of a project on aesthetics would be considered significant if the project would do the
following:

1. Cause a substantial adverse change in the significance of an archaeological resource
pursuant to Section 15064.5 of the CEQA Guidelines.

2. The project causes a substantial adverse change in the significance of an historical
resource as defined in Section 15064.5 of the CEQA Guidelines.

3. The project disturbs any human remains, including those interred outside of formal
cemeteries.

Definitions of significance for cultural resources are described above in the Regulatory Setting
portion of Section 3.4.1.

3.4.3 Impact Analysis

The project represents a source of potential direct and indirect impacts to cultural resources. A
discussion of the potential impacts is provided below. Measures to address these potential
impacts are presented in Section 3.4.4.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-9

Criterion 1: Would the project cause a substantial adverse change in the significance of an
archaeological resource?

Oakvale Road Realignment

The Affinis report identified one archaeological resource in the vicinity of the Oakvale Road
project site, which was previously collected and curated. No additional resources were identified
during the pedestrian surveys. Therefore, this component of the project would not result in any
impacts on known archaeological resources.

The past discovery of resources in the vicinity of the Oakvale Road project impact area indicates
sensitivity for the potential presence of archaeological resources. Additionally, extensive
vegetation led to limited ground visibility observed during project surveys, and archaeological
resources could potentially exist on the project site. Resources that may be present in the project
area could be affected by project-related earth disturbance. Therefore, impacts to unknown
cultural resources from the Oakvale Road Realignment would be significant (Impact CR-1). To
address this potential significant impact, the project would incorporate Mitigation Measure
CR-1.1 through 1.10, as listed below in Section 3.4.4.

Replacement Dam and Access Road

Several archaeological resources were identified near the access road alignment and staging
yard. These resources were not evaluated for eligibility in the NRHP and CRHR, so they are
assumed eligible for purposes of this CEQA analysis. To prevent direct impacts on known
resources, the access road and staging yard were configured to avoid them, based on GIS data
provided by Affinis. All known cultural resources in the access road and staging yard area have
been avoided through project design. However, even with the designed avoidance of all known
cultural resources, there is the potential for accidental disturbance or damage to these known
resources due to the proximity of their location to active construction areas. Thus, the potential
for inadvertent adverse impact to known cultural resources in the vicinity of the access road and
staging yard is significant. To address this potentially significant impact, the project would
incorporate Mitigation Measure CR-2.1, as listed below in Section 3.4.4.

As with the Oakvale Road component of the project, dam and access road construction would
occur in an area where past discovery of cultural resources indicates sensitivity for the potential
presence of archaeological resources. Resources that may be present in the dam construction area
and access road construction area could be affected by initial project-related earth disturbance.
Thus, impacts to known and unknown cultural resources from the replacement dam and access

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-10

road would be significant (Impact CR-2). Implementation of Mitigation Measures CR-1.1
through 1.10 and CR-2.1 would be required.

Reestablishment of Reservoir Level

Raising the reservoir level would reinundate archaeological sites identified at the rim of the
existing water level that were submerged before the water level in the dam was reduced in 2007.
The reinundation of these resources would not disturb or destroy the resources, and would
remove them from public access. Therefore, this component of the project would not result in a
significant impact, and no mitigation is required.

The area that will be inundated with the refilling of the dam was submerged for decades prior to
the drawdown of water levels in 2007. Therefore, there would be no impacts to cultural
resources from this component of the project.

Criterion 2. Would the project cause a substantial adverse change in the significance of an
historical resource?

Oakvale Road Realignment

There are no known historical resources located in the impact area for the Oakvale Road project.
As discussed above in the History of Lake Wohlford portion of Section 3.4.1, Oakvale Road was
constructed as part of the dam raise project in 1924, but the road is an active public facility
maintained by the County and it has been repaved several times over the decades. The road lacks
the integrity required to be considered a significant historical resource. Thus, the Oakvale Road
realignment would not have the potential to cause an adverse change in the significance of a
historic resource.

Because there are no historic resources in the vicinity, construction of the Oakvale Road
realignment would not have the potential to disturb historic resources. Therefore, no impacts to
historic resources would result from the Oakvale Road realignment, and no mitigation is
required.

Replacement Dam and Access Road

Lake Wohlford Dam was identified as a resource over 50 years old that required further
evaluation for listing eligibility, which was conducted for the AECOM Historic Resources
Survey Report (Appendix E). The Historic Resources Survey Report concluded the resource is
not eligible.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-11

Because the area that this particular dam and infrastructure serviced was limited, and the concept
for a dam to service an irrigation district was not unique regionally after the passage of the
Wright Act in 1889, it does not achieve the level of significance necessary to meet NRHP
Criterion A or CRHR Criterion 1. Although associated with A.W. Wohlford, arguably an
important historical person in Escondido history, the dam itself is not directly illustrative of
Wohlford’s efforts to financially revive the EID’s failing system, establish the EMWC, and work
on funding for the system upgrades completed in 1924; therefore, the dam does not meet NRHP
Criterion B or CRHR Criterion 2. The rockfill dam was a common type and is not considered an
important example of a specific type of construction or the work of a master, potentially J.D.
Schuyler, to be eligible under NRHP Criterion C or CRHR Criterion 3. The dam is well
documented and, as a resource, is not likely to yield further information pertaining to history. It
is not eligible under NRHP Criterion D or CRHR Criterion 4. The dam as it appears currently
does not reflect the 1895 design or period of significance. The resource is not eligible for the
NRHP or CRHR, and is not considered a historic property for the purposes of NEPA or the
National Historic Preservation Act, or a historical resource for the purposes of CEQA. No other
historic resources are located in the APE and thus this component of the project would not have
the potential to disturb other historic resources.

Because the Lake Wohlford Dam is not a significant historic resource and is well documented,
the partial demolition of the structure as part of the project would be a less than significant
impact, and no mitigation is required.

Reestablishment of Reservoir Level

There are no historic resources located in the maximum inundation area. No resources would be
submerged when the reservoir level is raised; there would be no impact and no mitigation is
required.

Criterion 3: Would the project disturb any human remains, including those interred
outside of formal cemeteries?

Oakvale Road Realignment; Replacement Dam and Access Road

There are no known human remains that would be affected by project construction. In the event
of an unexpected discovery of human remains during any phase of construction, the project
contractor would be required to adhere to California Health and Safety Code Section 7050(b).
Project activities in the vicinity of the discovery would be temporarily halted and the San Diego
County Coroner would be contacted. If the remains were determined to be of Native American
origin, the Most Likely Descendent, as identified by the NAHC, would be contacted to determine

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-12

proper treatment and disposition of the remains. Proper adherence to these regulations would
ensure that the project’s impact would be less than significant.

Reestablishment of Reservoir Level

Elevating the reservoir level would not have the potential to uncover or otherwise disturb human
remains; therefore, there would be no impact.

3.4.4 Significant Impacts and Mitigation Measures

Impact CR-1: The past discovery of resources in the vicinity of the Oakvale Road project
impact area indicates sensitivity for the potential presence of unknown archaeological resources
(Criterion 1).

Mitigation Measure CR-1.1: The City of Escondido Planning Division (“City”)
recommends the applicant enter into a Tribal Cultural Resource Treatment and
Monitoring Agreement (also known as a pre-excavation agreement) with a tribe that is
traditionally and culturally affiliated with the Project Location (“TCA Tribe”) prior to
issuance of a grading permit. The purposes of the agreement are (1) to provide the
applicant with clear expectations regarding tribal cultural resources, and (2) to formalize
protocols and procedures between the Applicant/Owner and the TCA Tribe for the
protection and treatment of, including but not limited to, Native American human
remains, funerary objects, cultural and religious landscapes, ceremonial items, traditional
gathering areas and cultural items, located and/or discovered through a monitoring
program in conjunction with the construction of the proposed project, including
additional archaeological surveys and/or studies, excavations, geotechnical
investigations, grading, and all other ground disturbing activities.

Mitigation Measure CR-1.2: Prior to issuance of a grading permit, the applicant shall
provide written verification to the City that a qualified archaeologist and a Native
American monitor associated with a TCA Tribe have been retained to implement the
monitoring program. The archaeologist shall be responsible for coordinating with the
Native American monitor. This verification shall be presented to the City in a letter from
the project archaeologist that confirms the selected Native American monitor is
associated with a TCA Tribe. The City, prior to any pre-construction meeting, shall
approve all persons involved in the monitoring program.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-13

Mitigation Measure CR-1.3: The qualified archaeologist and a Native American
monitor shall attend the pre-grading meeting with the grading contractors to explain and
coordinate the requirements of the monitoring program.

Mitigation Measure CR-1.4: During the initial grubbing, site grading, excavation or
disturbance of the ground surface, the qualified archaeologist and the Native American
monitor shall be on site full-time. The frequency of inspections shall depend on the rate
of excavation, the materials excavated, and any discoveries of tribal cultural resources as
defined in California Public Resources Code Section 21074. Archaeological and Native
American monitoring will be discontinued when the depth of grading and soil conditions
no longer retain the potential to contain cultural deposits. The qualified archaeologist, in
consultation with the Native American monitor, shall be responsible for determining the
duration and frequency of monitoring.

Mitigation Measure CR-1.5: In the event that previously unidentified tribal cultural
resources are discovered, the qualified archaeologist and the Native American monitor,
shall have the authority to temporarily divert or temporarily halt ground disturbance
operation in the area of discovery to allow for the evaluation of potentially significant
cultural resources. Isolates and clearly non-significant deposits shall be minimally
documented in the field and collected so the monitored grading can proceed.

 Mitigation Measure CR-1.6: If a potentially significant tribal cultural resource is
discovered, the archaeologist shall notify the City of said discovery. The qualified
archaeologist, in consultation with the City, the TCA Tribe and the Native American
monitor, shall determine the significance of the discovered resource. A recommendation
for the tribal cultural resource’s treatment and disposition shall be made by the qualified
archaeologist in consultation with the TCA Tribe and the Native American monitor and
be submitted to the City for review and approval.

Mitigation Measure CR-1.7: The avoidance and/or preservation of the significant tribal
cultural resource and/or unique archaeological resource must first be considered and
evaluated as required by CEQA. Where any significant tribal cultural resources and/or
unique archaeological resources have been discovered and avoidance and/or preservation
measures are deemed to be infeasible by the City, then a research design and data
recovery program to mitigate impacts shall be prepared by the qualified archaeologist
(using professional archaeological methods), in consultation with the TCA Tribe and the
Native American monitor, and shall be subject to approval by the City. The
archaeological monitor, in consultation with the Native American monitor, shall
determine the amount of material to be recovered for an adequate artifact sample for

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-14

analysis. Before construction activities are allowed to resume in the affected area, the
research design and data recovery program activities must be concluded to the
satisfaction of the City.

Mitigation Measure CR-1.8: As specified by California Health and Safety Code Section
7050.5, if human remains are found on the project site during construction or during
archaeological work, the person responsible for the excavation, or his or her authorized
representative, shall immediately notify the San Diego County Coroner’s office.
Determination of whether the remains are human shall be conducted on-site and in situ
where they were discovered by a forensic anthropologist, unless the forensic
anthropologist and the Native American monitor agree to remove the remains to an off-
site location for examination. No further excavation or disturbance of the site or any
nearby area reasonably suspected to overlie adjacent remains shall occur until the
Coroner has made the necessary findings as to origin and disposition. A temporary
construction exclusion zone shall be established surrounding the area of the discovery so
that the area would be protected, and consultation and treatment could occur as
prescribed by law. In the event that the remains are determined to be of Native American
origin, the Most Likely Descendant, as identified by the Native American Heritage
Commission, shall be contacted in order to determine proper treatment and disposition of
the remains in accordance with California Public Resources Code section 5097.98. The
Native American remains shall be kept in-situ, or in a secure location in close proximity
to where they were found, and the analysis of the remains shall only occur on-site in the
presence of a Native American monitor.

Mitigation Measure CR-1.9: If the qualified archaeologist elects to collect any tribal
cultural resources, the Native American monitor must be present during any testing or
cataloging of those resources. Moreover, if the qualified Archaeologist does not collect
the cultural resources that are unearthed during the ground disturbing activities, the
Native American monitor, may at their discretion, collect said resources and provide
them to the TCA Tribe for respectful and dignified treatment in accordance with the
Tribe’s cultural and spiritual traditions. Any tribal cultural resources collected by the
qualified archaeologist shall be repatriated to the TCA Tribe. Should the TCA Tribe or
other traditionally and culturally affiliated tribe decline the collection, the collection shall
be curated at the San Diego Archaeological Center. All other resources determined by the
qualified archaeologist, in consultation with the Native American monitor, to not be tribal
cultural resources, shall be curated at the San Diego Archaeological Center.

Mitigation Measure CR-1.10: Prior to the release of the grading bond, a monitoring
report and/or evaluation report, if appropriate, which describes the results, analysis and

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-15

conclusion of the archaeological monitoring program and any data recovery program on
the project site shall be submitted by the qualified archaeologist to the City. The Native
American monitor shall be responsible for providing any notes or comments to the
qualified archaeologist in a timely manner to be submitted with the report. The report will
include California Department of Parks and Recreation Primary and Archaeological Site
Forms for any newly discovered resources.

Impact CR-2: There is potential for accidental disturbance or damage to known and unknown
cultural resources in the dam construction area and access road construction area (Criterion 1).

See Mitigation Measures CR-1.1 through 1.10 above.

Mitigation Measure CR-2.1: The following actions shall be taken to ensure avoidance
of known cultural resources:

• Existing cultural resource sites shall be designated as Environmentally Sensitive
Areas on all construction drawings and the limits of disturbance identified in the
drawings shall not overlap with these Environmentally Sensitive Areas.

• Prior to the start of construction, under direction of the project archaeological
monitor, orange construction fencing shall be placed around the known cultural
resource sites. Fencing shall remain in place until construction is complete to
avoid inadvertent disturbance of the site.

• The project archaeological monitor shall provide environmental training to all
contractors to educate them on awareness of cultural resources protection
requirements.

With the implementation of Mitigation Measures CR-1.1 through 1.10 and CR-2.1, as described
above, all impacts related to air quality would be reduced to less than significant.

3.4 Cultural Resources

Lake Wohlford Dam Replacement Project EIR Page 3.4-16

This page intentionally left blank.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-1

3.5 GEOLOGY/SOILS

This section describes the existing geology and soils conditions for the project site, potential
environmental impacts, recommended mitigation measures to help reduce or avoid impacts, and
the level of significance of project impacts after mitigation. The information and analysis in this
section is based on information contained in the Liquefaction Evaluation of Lake Wohlford Dam
(GEI 2007), Lake Wohlford Dam Replacement Geotechnical Data Report (GEI 2010),
Geotechnical Data Report Amendment No. 1 (Kleinfelder 2013), Geotechnical Interpretive
Report (B&V 2013), Oakvale Road Realignment 30% Design Memorandum (B&V 2014), Final
Seismic Hazard Analysis (Kleinfelder, 2014), Draft Geotechnical Data Report Amendment No. 2
(Kleinfelder, 2014), and the Lake Wohlford Dam Replacement 90% Design Memorandum (B&V
2015).

3.5.1 Existing Conditions

Regional Geologic Setting

The project site is located within the Peninsular Ranges Geomorphic Province (CGS 2002, as
referenced in B&V 2013) along Escondido Creek about 5 miles east of Escondido. This province
stretches from the north in Orange County and Riverside County, 800 miles southward to the tip
of Baja California in Mexico (Norris and Webb 1990, as referenced in B&V 2013). The
Peninsular Ranges Geomorphic Province is characterized by a series of northwest‐trending
mountain ranges separated by similarly aligned alluvial filled valleys. The structural grain of the
mountain ranges and the intervening valleys is influenced by faulting of the San Andreas fault
zone. The core of this province consists of a basement complex composed primarily of
Cretaceous-age igneous plutonic rocks and lesser quantities of older metamorphic rocks.

Lake Wohlford is surrounded by very rugged and steep terrain. Bottle Peak is located
approximately 0.4 mile to the south with a maximum elevation of approximately 2,100 feet
above mean sea level (AMSL).

The plutonic rocks of the project area are part of a regional unit known as the Peninsular Ranges
Batholith (PRB). This batholith developed in the early Cretaceous when California was located
along a convergent tectonic plate margin. The PRB comprises many smaller plutons (intrusive
igneous bodies) and has been divided into three zones (Gromet and Silver 1987, as referenced in
B&V 2013): the western zone, a central zone, and the eastern zone. The zonation is based on
differences in composition, isotope fractionation, and rare earth elements. Wohlford Dam is
located in the western zone of the PRB, which is typically composed of older, low-potassium
series magmas that were intruded at shallow depths along the subduction zone. The rock types in

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-2

the western zone include tonalite, gabbro, quartz gabbro, and diorite. The western zone plutons
were emplaced between 140 to 105 million years ago (MA) (Kimbrough et al. 2001, as
referenced in B&V 2013).

Project Area Geology

In general, the ground is idealized as being composed of several surficial units and one granitic
bedrock unit. The geologic units present at, and in the vicinity of, the project site include
surficial units composed of artificial fill, unconsolidated Holocene to late Pleistocene alluvium
and colluvium/creep affected rock, overlying granitic bedrock. The igneous rocks are also
intruded by veins and dikes and contain a variety of joints and fractures.

Surficial Units

Several phases of fill placement were performed during construction of the existing dam and
Oakvale and Old Lake Wohlford Roads. Alluvium and colluvium occur along the bottom of
Escondido Creek, within tributary hillside drainages, along elevated ancient stream terraces
above the creek, and near the base of steep hillsides. These sediments are subdivided into
younger alluvium (Qal), colluvium (Qc), rock creep-colluvium undifferentiated (Rc‐Qc) and
older alluvium (Qoa). These units are described in the following paragraphs. These descriptions
are based on boring samples taken within the deposits.

Younger Alluvium (Qal)

The most recent material is Holocene‐age alluvium associated with the active creek drainage.
This material is designated as younger alluvium (Qal) and was sampled in rock core borings B‐
202 (GEI 2010, as referenced in B&V 2013) and KB‐302 (Kleinfelder 2013, as referenced in
B&V 2013). The younger alluvium is also observed at test pit locations FP‐101, FP‐102, and FP‐
103 (GEI 2010, as referenced in B&V 2013). The thickness of the alluvium was inferred from
the seismic traverses performed during the GEI (2010) explorations, SR2 through SR11, and the
supplemental exploration (Kleinfelder 2013, as referenced in B&V 2013), KSR1.

The alluvium consists predominately of light brownish gray to dark grayish brown, silt and sand
mixtures with gravel and cobbles. Some fine-grained silt and clay layers were also encountered
in the test pits (FP‐101 and FP‐103). The thickness of the alluvium in the creek bottom varies
from approximately 4 to 16 feet.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-3

Creep Affected Rock and Colluvium (Rc‐Qc)

Colluvium (Qc) and creep affected rock (Rc‐Qc) materials were not sampled and are not
differentiated because this unit includes colluvium, creep affected rock, and highly to completely
weathered rock, all of which are unsuitable as dam foundation materials. These materials consist
of nonuniform mixtures of silt and sand with gravel size to boulder size granitic bedrock. Creep
affected rock is predominately highly weathered to decomposed granitic rock. At some locations,
relict structures are still visible (i.e., joints and veins) within exposures.

Older Alluvium (Qoa)

Older alluvium (Qoa) was likely deposited during late Pleistocene to early Holocene time within
an older stream channel and has been differentiated from the younger alluvium based on
elevation and geomorphic expression. Stream terraces are formed gradually over time or rapidly
in response to changes in sea‐level or tectonics that affect the erosional capability of the stream.

The older alluvium was sampled and observed along the south hillside at rock core boring KB‐
303 (Kleinfelder 2013, as referenced in B&V 2013). The thickness of the older alluvium at the
boring location is described on the logs as being about 28 feet (corrected for boring inclination).
The thickness of the deposits may be greater at other locations. The material is similar in
composition to the younger alluvium and consists predominately of silt and sand mixtures with
cobbles and possibly boulders. Some clay layers also exist within the older alluvium.

Granitic Bedrock (Quartz Diorite Undifferentiated)

For much of the granitic bedrock, which is typically described as quartz diorite, the primary
minerals consist of quartz, and plagioclase and alkali feldspars, with lesser amounts of
amphibole (hornblende), biotite, and magnetite.

Gabbro, a dark‐colored rock composed mostly of mafic minerals (iron and magnesium minerals),
occurs occasionally throughout the rock as intrusive dikes and xenoliths. Secondary
mineralization, weathering, and alteration are also present, but appear to be localized to joints,
dikes, and veins.

The textures observed are predominately medium‐ to coarse‐grained, phaneritic (i.e., all crystal
sizes nearly uniform and visible to the naked eye), with interlocking crystal structure. Some
sections of rock core exhibit foliation (i.e., planar fabric). In addition to the foliation, there are
zones of linear and more continuous concentrations of dark-colored, mafic minerals. These are
referred to using the geologic term banding or “schlieren,” which is German for streaks. These

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-4

features are common in plutonic rocks and are formed as crystals are sorted during magmatic
flow.

Aside from the textures and fabric of the rock, other features occur, such as joints, shears, dikes,
and veins. These structural features formed in response to changes in stress conditions after the
rock had mostly cooled and become brittle. These features are collectively referred to as
discontinuities.

The most common discontinuities in the rock are joints. These joints include exfoliation joints,
regional joint systems, and random joints. Localized, minor shears resulting from either localized
faulting or gravity were described at each of the Kleinfelder rock core boring locations. Sheared
zones were also observed at rock core borings KB‐301 from a cored depth of about 59 to 68 feet,
and KB‐303 from a cored depth of about 100 to 110 feet. Dikes and veins occur at several rock
core boring locations.

Dikes and veins develop by intrusion of melted material into cracks within the cooled plutonic
body. In general, veins and thin dikes are infilled with aplite (fine‐grained granite), potassium
feldspar (K-spar), or quartz. Mafic dikes of gabbro on the order of 1 to 3 feet were inferred
within rock core borings KB‐301, KB‐302, and KB‐303.

Project Area Soils

The United States Department of Agriculture, Natural Resources Conservation Service maps
three soil map units within the project area. Descriptions of the three soil map units are provided
below.

Cieneba very rocky coarse sandy loam, 30 to 75% slopes

This soil map unit generally occurs on hillside slopes within elevations of 500 to 4,000 feet
AMSL and consists primarily of rock outcrops and cieneba and similar soils. Typical profiles
include a shallow (0 to 8 inches) layer of rocky, coarse sandy loam, overlying weathered bedrock
(8 to 12 inches). This soil type is considered somewhat excessively drained and has very low
(approximately 0.8 inch) available water storage in the profile.

Las Posas fine sandy loam, 15 to 30% slopes, eroded

This soil map unit generally occurs on hillside slopes within elevations of 200 to 3,000 feet
AMSL and consists primarily of Las Posas and similar soils. Typical profiles include fine sandy
loam (0 to 4 inches), clay loam and clay (4 to 33 inches), overlying weathered bedrock. This soil

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-5

type is considered well drained with high (approximately 9.8 inches) available water storage in
the profile.

Fallbrook-Vista sandy loams, 9 to 15% slopes

This soil map unit generally occurs on hillside slopes within elevations of 200 to 3,900 feet
AMSL and consists primarily of Fallbrook and similar soils and Vista and similar soils. Typical
Fallbrook soil profiles include sandy loam (0 to 8 inches), loam, sandy loam (8 to 12 inches),
sandy clay loam, clay loam (8 to 12 inches), loam, and sandy loam (12 to 28 inches), overlying
weathered bedrock, and are considered well drained with high (approximately 11.1 inches)
available water storage in the profile. Typical vista soil profiles include sandy loam (0 to 19
inches) and coarse sandy loam, sandy loam (19 to 35 inches), overlying weathered bedrock, and
are considered well drained with low (approximately 5.1 inches) available water storage in the
profile.

Seismicity

The nearest known active fault to the project site is the Elsinore fault. The Elsinore fault
stretches for nearly 180 miles from northern Baja California to Whittier, California. It is broken
into five segments, of which the Julian segment is located closest to project site, approximately
11.3 miles to the northeast. This segment is estimated to be about 49 miles long (USGS and CGS
2010, as referenced in B&V 2013). The 2008 update of the United States National Seismic
Hazard Map, (Petersen et al. 2008, as referenced in B&V 2013) included 15 different rupture
segmentation scenarios, the most severe of which is a rupture that includes all five segments and
has a maximum moment magnitude (MMAX) of 7.8. Depending upon the segment, the Elsinore
fault zone has a slip rate of between 3±1 to 5±2 millimeters per year (Wills et al. 2008, as
referenced in B&V 2013).

The Newport‐Inglewood‐Rose Canyon fault zone is located offshore to the west of the project
site. The nearest segments of the Newport‐Inglewood‐Rose Canyon fault are the Oceanside and
Del Mar segments estimated to be about 60 miles and 25 miles long, respectively (USGS and
CGS 2010, as referenced in B&V 2013). The closest section is located approximately 30 miles
southwest of the project site. The right‐lateral strike‐slip fault is capable of generating a MMAX
6.9 for a rupture involving the Rose Canyon fault, and a MMAX 7.5 for a rupture that combines
the Rose Canyon fault with the Newport‐Inglewood fault to its north (Petersen et al. 2008, as
referenced in B&V 2013). The estimated slip rate for the Rose Canyon fault is 1.5 ± 0.5
millimeters per year (Wills et al. 2008, as referenced in B&V 2013).

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-6

The San Jacinto fault zone is a right‐lateral strike slip fault located about 34 miles northeast of
the project site. Petersen et al. (2008, as referenced in B&V 2013) and Wills et al. (2008, as
referenced in B&V 2013) identify seven different segments of this fault with slip rates ranging
from 4±6 to 18±6 millimeters per year, and up to 25 possible rupture segmentation scenarios.
The two closest segments of this fault are the Coyote Creek and Anza sections. The Coyote
Creek and Anza segments are estimated to be about 27 miles and 53 miles long, respectively
(USGS and CGS 2010). Ruptures involving only the Coyote Creek or Anza sections of the fault
are capable of generating MMAX 7.0 and 7.3 earthquakes, respectively. The largest rupture
scenario developed by Petersen et al. (2008, as referenced in B&V 2013) involves six segments
(including the Anza and Coyote Creek segments) and corresponds to a MMAX of 7.9.

Several other faults have been mapped in the area. Two northwest‐southeast-trending faults
mapped by Kennedy (1999) are approximately 1.7 miles and 3.0 mile to the southwest and north,
respectively, of the project site. The nearest of these faults is located along the western foot of
the mountains traversing across the valley to the northeast side (left abutment) of Dixon Lake.
According to California Department of Water Resources, Division of Safety of Dams (DSOD),
faults along which displacement has occurred within the past 35,000 years are considered active
(Fraser 2001, as referenced in B&V 2013). These faults are considered inactive by DSOD
definition because alluvium concealing the faults has not been displaced by fault activity within
the last 35,000 years (Kennedy 1999, as referenced in B&V 2013), and because there is no
evidence of micro‐seismicity along the faults above normal regional background levels.
Additionally, USGS and CGS have not included these faults in their databases of faults that have
shown Quaternary activity.

Hydrogeology

The hydrogeology of the project area is complex. Based on the piezometers installed in the rock
core borings, multiple groundwater regimes were interpreted, including an unconfined aquifer
and one or more fracture controlled systems in the underlying granitic rock. The unconfined
aquifer is composed of the unconsolidated alluvium and colluvium, weathered granitic rock of
the creek bottom, and the thin mantle covering the hillside. Piezometers have not been installed
in the upper unconfined aquifer. The degree of hydraulic communication between the unconfined
aquifer and underlying fracture controlled system(s) is poorly constrained.

Geologic Hazards

Each of the following types of geologic hazards can cause damage to structures, utilities, and
roadways. Hazards discussed below include slope instability and erosion, lateral spreading,
subsidence, liquefaction, nonseismic settlement, construction-related settlement, and expansive
soils.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-7

Slope Instability and Erosion

Landslide and mudflow are terms used to designate certain forms of natural or man-induced
slope instability that may adversely influence life or property. Included are a number of different
processes that range from very slow (a few inches in 100 years) to extremely rapid (70 or more
miles per hour). Included within the definition of this hazard are all gravity-induced downslope
movements, which can include landslides, mudflows, soil creep (the slow downslope movement
of surface soils, often seen on natural slopes), and combinations of these phenomena. The hazard
applies to both natural and artificial slopes. Contributing factors include bedding planes that
slope in the same direction as the land surface, erosion, earthquake ground shaking, brush fires
(which can kill plant root systems that tend to hold soils in place), and groundwater.

The California Department of Conservation, Division of Mines and Geology (CDMG) identifies
the slopes surrounding Lake Wohlford as having a relative landslide susceptibility rating of “3-
1” (Generally Susceptible) (California Department of Conservation 1995a). Slopes within the 3-1
area are considered to be “at or near their stability limits due to a combination of weak materials
and steep slopes (many slope angles exceed 15 degrees). Although most slopes within these
areas do not currently contain landslide deposits, they can be expected to fail, locally, when
adversely modified.” (California Department of Conservation 1995b). Additionally, Chapter VI
(Community Protection Element) of the City of Escondido’s General Plan identifies a number of
the areas surrounding Lake Wohlford as having greater than a 25% slope “that may be prone to
surficial failures, mudflows, debris flows, rock falls, soil creep, and erosion.” (City of Escondido
2012a)

Liquefaction

Liquefaction is the phenomenon whereby strong, cyclic ground motions during an earthquake
transform a soil mass into a liquid state. The process involves densification and pore pressure
increases in a saturated soil mass. The occurrence of liquefaction is dependent upon the strength
and duration of ground shaking, the depth to saturated soil, and local soil properties. It most
readily occurs in loose, cohesionless, granular soil with a shallow groundwater table.
Liquefaction can result in damage to or collapse of structures if the soils that support a building’s
foundation liquefy and no longer support the foundation of the building.

According to Chapter VI (Community Protection Element) of the City of Escondido General
Plan, some areas surrounding Lake Wohlford are identified as liquefaction hazard areas (City of
Escondido 2012a). However, these areas are primarily located on the southern and eastern sides
of Lake Wohlford, opposite the existing dam situated on the west side of the lake.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-8

Lateral Spreading

Lateral spreading, which is related to liquefaction, can occur on gentle slopes (typically 0.3 to
5%) where the surface soils are underlain by loose sands and a shallow water table. During an
earthquake, the underlying loose sands can undergo liquefaction, leaving the surface layer
unsupported. The surface layer can move downslope toward an unsupported area such as a
stream bank or artificial cut. Under lateral spreading, the surface layer may sink into the
liquefied layer, move downslope, rotate, or disintegrate, causing major damage to structures on
the surface layer.

Subsidence

Subsidence is a general term for the slow, long-term regional lowering of the ground surface
with respect to sea level. It can be caused by natural forces such as the consolidation of recently
deposited sediments or by man-induced changes such as the withdrawal of oil field fluids or the
dewatering of an aquifer. Subsidence occurs as a gradual change over a considerable distance
(miles); less commonly, it can occur in discrete zones. Subsidence is not a concern at the project
site because it is underlain by granitic bedrock and because the site has not been subject to the
primary human-induced causes of subsidence, such as mineral and water withdrawal and mining.

Nonseismic Settlement

Even competent earth materials, including compacted fill, can settle to some degree when
subjected to large stresses.

Expansive Soils

Expansive soils are primarily clay-rich soils subject to changes in volume with changes in
moisture content. The resultant shrinking and swelling of soils can cause damage to fixed
structures, utilities, and roadways by causing stresses to their foundations. The soils underlying
the project site are primarily dominated by hard granite that would not be subject to soil
expansion.

Regulatory Setting

Alquist-Priolo Fault Zoning Act

Following the 1971 San Fernando Earthquake, the State of California passed the Alquist-Priolo
Fault Zoning Act in 1972 to address surface rupture hazards to human-occupied structures. The

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-9

main purpose of the Act is to prevent the construction of human-occupied structures along the
surface trace of active faults. Under the Act, the State Geologist is required to delineate active
faults or “regulatory zones,” known as Earthquake Fault Zones. The Earthquake Fault Zones are
identified on maps distributed to affected cities, counties, and state agencies for their use in
planning and regulating development projects located within the zones.

Seismic Hazards Mapping Act

The only hazards addressed by the Alquist-Priolo Fault Zoning Act are those related to surface
fault rupture, not other earthquake hazards. As such, the state passed the Seismic Hazards
Mapping Act in 1990 to address nonsurface rupture seismic hazards, which include liquefaction,
landslides, and strong seismic ground shaking. Under the Seismic Hazards Mapping Act, the
State Geologist is required to identify and map the locations of these secondary seismic hazards.

Engineering Standards

The DSOD regulates the safety of Lake Wohlford Dam under Division 3 of the California Water
Code. The California Water Code designates the regulatory Dam Safety Program to the DSOD,
the principal goal of which is to avoid dam failure and thus prevent loss of life and destruction of
property. The DSOD reviews plans and specifications for the construction of new dams and for
the enlargement, alteration, repair, or removal of existing dams, and must grant written approval
before the owner can proceed with construction. Professional engineers and geologists from the
DSOD evaluate each project, investigate proposed sites, and review foundation conditions and
proposed construction materials.

City of Escondido Policies

The following policies from the City of Escondido General Plan, Community Protection
Element, regarding soils and seismicity are relevant to the proposed project.

Soils and Seismicity Policy 7.3: Require that development applications in areas where the
potential for geologic and seismic hazards exists, such as slopes of 25% or greater,
submit a site-specific geotechnical analysis prepared by a certified geotechnical engineer
to identify potential hazards and recommend measures to avoid or mitigate said hazards.

Soils and Seismicity Policy 7.5: Avoid developing in areas that are susceptible to erosion
and sediment loss. Where avoidance is not feasible, require the restoration of natural
patterns of surface water runoff after grading to minimize erosion.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-10

3.5.2 Significance Criteria

Criteria used to evaluate potential geology and soils impacts are based on Appendix G of the
State CEQA Guidelines. The effects of a project on geology and soils would be considered
significant if the project would do the following:

1. Expose people or structures to substantial adverse effects, including the risk of loss,
injury, death or property damage, from:

a. Rupture along 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, such as Division of Mines and
Geology Special Publication 42;

b. Strong seismic ground shaking;

c. Seismic-related ground failure, including liquefaction;

d. Landslides.

2. Result in substantial soil erosion or the loss of topsoil.

3. 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.

4. Be located on expansive soil, as defined in Table 18-1-B of the UBC (1994), creating
substantial risks to life or property.

It should be noted the proposed project does not include septic tanks or alternative waste disposal
systems. Therefore, the following CEQA criterion will not be analyzed in any further detail:

“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.”

3.5.3 Impact Analysis

Methodology

The methodology for determining impacts related to geology and soils is based on information
contained in the Liquefaction Evaluation of Lake Wohlford Dam (GEI 2007), Lake Wohlford

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-11

Dam Replacement Geotechnical Data Report (GEI 2010), Geotechnical Data Report Amendment
No. 1(Kleinfelder 2013), Geotechnical Interpretive Report (B&V 2013), Oakvale Road
Realignment 30% Design Memorandum (B&V 2014), Final Seismic Hazard Analysis
(Kleinfelder 2014), Draft Geotechnical Data Report Amendment No. 2 (Kleinfelder 2014), and
the Lake Wohlford Dam Replacement 90% Design Memorandum (B&V 2015). These
documents incorporate the results and findings derived from geologic mapping and
reconnaissance; excavation, sampling and logging of test pits; drilling, sampling, and logging of
vibracore borings within the reservoir and rock core borings within the abutments and footprint
of the proposed dam; installation and monitoring of piezometers; downhole seismic velocity and
borehole acoustic‐televiewer (ATV) surveys in the rock core borings; in situ hydraulic
conductivity (packer) testing in the rock core borings; geotechnical laboratory testing on lake
sediment, soil, and rock samples; and seismic refraction surveys. Site-specific geotechnical
investigation/testing coupled with research provided the basis for determining existing conditions
and forecasting project impacts related to faulting and seismicity, liquefaction, subsidence,
expansive soils, settlement, slope stability, and erosion.

Analysis

Criterion 1: Would the project expose people or structures to substantial adverse effects,
including the risk of loss, injury, death or property damage, from: rupture along a known
earthquake fault; strong seismic ground shaking; seismic-related ground failure;
landslides; seismic induced waves?

Oakvale Road Realignment

Surface fault rupture is most likely to occur on active faults (i.e., faults showing evidence of
displacement within the last 11,700 years). As mentioned previously, the State Geologist is
required to delineate active faults or “regulatory zones,” known as Earthquake Fault Zones as
part of the Alquist-Priolo Fault Zoning Act. The nearest known active fault to the project site is
the Elsinore fault, which is broken into five segments. The closest segment of the Elsinore fault
to the project site is the Julian segment, approximately 11.3 miles to the northeast. Therefore, no
impacts associated with the Oakvale Road realignment related to rupture along a known
earthquake fault would occur.

Strong seismic activity along nearby faults could result in ground shaking conditions that are a
common hazard in much of Southern California. Seismic activity has the potential to dislodge
rocks from slopes above Oakvale Road, resulting in rock slides that could present a hazard to
motorists on the roadway below. To realign Oakvale Road farther to the south, a combination of
blasting and rippable rock excavation would be required for the road cut and would result in side

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-12

slopes of approximately 0.75H:1V (horizontal to vertical), with heights up to approximately 110
feet. Because of this, the Oakvale Road realignment would include ample slope protection
through the installation of rock bolts into the slope and the installation of wire netting to secure
the proposed surface. The bolts would be used to anchor the wire mesh to the rock surface. Bolts
would be placed at locations deemed necessary based on conditions as they are encountered in
the field. Therefore, impacts associated with the Oakvale Road realignment related to strong
seismic ground shaking would be less than significant.

As discussed previously, some of the slopes within the project site, including in the vicinity of
Oakvale Road, are considered at or near their stability limits due to a combination of weak
materials and steep slopes, a number of which have greater than a 25% slope that may be prone
to surficial failures, mudflows, debris flows, and rock falls. The potential exists for rock to
become dislodged from slopes adjacent to Oakvale Road and create a hazard to motorists using
the roadway below. However, slope stabilization along the realigned road would include the
installation of rock bolts to anchor rocks in place and enhance the slope’s sheer strength, and
wire netting would be added to catch any falling rocks. Therefore, impacts associated with the
Oakvale Road realignment related to landslides would be less than significant.

Similar to the existing road, the proposed realignment of Oakvale Road would be located in an
area characterized by a shallow (0 to 8 inches) layer of very rocky coarse sandy loam soil that
overlies granitic bedrock, which would not be subject to seismic-related ground failure
conditions. Therefore, no impacts associated with the Oakvale Road realignment related to
seismic-related ground failure, including liquefaction, would occur.

Replacement Dam and Access Road

As mentioned previously, the nearest known active fault to the project site is the Elsinore fault,
the closest segment of which is approximately 11.3 miles to the northeast. Therefore, no impacts
associated with the access road realignment and replacement dam related to rupture along a
known earthquake fault would occur.

The proposed access road from Lake Wohlford Marina to the replacement dam’s right abutment,
to be located on the northwest side of Lake Wohlford, has been aligned such that construction
would entail minimal grading and no structural improvements. Constructing the access road
would require some excavation into the hillside to create a level surface for installation of the
road; however, ample slope protection, similar to the Oakvale Road realignment, would be
installed in these areas. Therefore, impacts associated with the access road related to strong
seismic ground shaking and landslides would be less than significant.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-13

Similar to Oakvale Road realignment, the access road would primarily be located in an area that
is characterized by a shallow (0 to 8 inches) layer of very rocky coarse sandy loam soil that
overlies granitic bedrock, which would not be subject to seismic-related ground failure
conditions. Therefore, no impacts associated with access road related to seismic-related ground
failure, including liquefaction, would occur.

Through previous investigations and analyses, it was concluded that the hydraulic fill portion of
the existing dam has the potential to experience a liquefaction-induced flow slide as a result of
earthquake loading. Due to this finding, the City of Escondido has maintained the Lake
Wohlford reservoir in a lowered state for dam safety purposes. Current reservoir level
restrictions are set to 1,460 feet AMSL, which is 20 feet below the normal reservoir pool
elevation of 1,480 feet AMSL. The primary purpose of the dam replacement is to alleviate public
safety and flooding concerns due to the identified seismic instability of the existing dam, and to
restore the City’s municipal water-storage capacity by restoring the historic water level of 1,480
feet AMSL. The proposed dam replacement design is the result of an exhaustive engineering
analysis conducted since 2008 that has considered and compared several alternatives for their
feasibility, safety, longevity, environmental impact, and cost.

As discussed previously, there are a number of faults within a sufficient distance to cause ground
motion at the project site. Strong ground motions resulting from seismic events are likely to
occur at the project site during the life of the proposed project. A site‐specific peak ground
acceleration and horizontal design response spectrum for the Maximum Considered Earthquake
(MCE) was prepared based on DSOD and FERC criteria, with some updates to reflect more
developments in ground motion prediction equations (GMPEs). The horizontal design response
spectrum is based on the deterministic seismic hazard analysis (DSHA) for the Elsinore fault
with a maximum magnitude of 7.644 at a distance of about 11.2 miles. Consistent with the
DSOD/FERC guidance, the existing dam is considered in the “High Consequence” and “High
Slip Rate” category. Therefore, the DSHA is based on the 84th percentile (mean plus one
standard deviation) ground motions from the GMPEs. The ground motion analysis resulted in an
84th percentile peak ground acceleration (PGA) of 0.29 gram (g), which corresponds to a return
period of about 1,515 years based on a comparison with the probabilistic seismic hazard analysis
(PSHA). Seismic stability design has been prepared by a registered geotechnical and civil
engineer and has been approved at the 60% and 90% design levels by both DSOD and FERC.
The City must meet the design safety standards required by DSOD and FERC, which are
specifically intended to ensure the safe, long-term performance of the dam and associated
structures. The final (100%) design review, which will be conducted by DSOD and FERC, will
focus primarily on confirming that the City has incorporated all design review comments issued

4 A rupture scenario involving all five segments of the Elsinore fault and generating a moment magnitude of 7.8 has

a very low rate (Petersen et al. 2008) and therefore was not considered for the deterministic analysis.

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-14

on the 90% design review process. Construction oversight would be provided by a licensed
geotechnical or civil engineer during all earthmoving activities. Any necessary modifications
based on DSOD and FERC inspections during the construction process would be implemented.
Therefore, impacts associated with the dam replacement related to strong seismic ground shaking
would be less than significant.

Regarding slope stability and liquefaction, the top of the existing dam would be removed to
reduce the possibility of upstream slope failure due to liquefaction during a seismic event.
Removal of the top 33 feet of the existing embankment modifies the slope characteristics,
reducing the driving forces on the slope and increasing the factor of safety. This also reduces the
amount of material present for displacement in the event of a seismic failure of the slope. For
construction of the dam replacement, all soil, decomposed rock, and rock that are generally
excavatable using large earthwork equipment would be removed. To construct a generally level
foundation (from upstream to downstream), controlled blasting is also likely required.
Identification of a suitable foundation would be performed by an experienced, licensed
engineering geologist. The foundation would be considered adequate when it is too hard to
excavate with large excavation equipment; when the joints are generally slightly weathered or
less; and when the surface is rough and generally level in an upstream to downstream direction.
Any necessary modifications based on the final (100%) design review and/or DSOD and FERC
inspections during the construction process would be implemented. Therefore, impacts
associated with the dam replacement related to seismic-related ground failure, including
liquefaction, would be less than significant.

Restoration of Water Levels

Restoration of water levels would have no bearing on this issue area, and there would be no
impact.

Criterion 2: Would the project result in substantial soil erosion or the loss of topsoil?

Oakvale Road Realignment

Erosion potential of the Oakvale Road realignment is limited due to the predominance of solid
rock on the site and the general absence of topsoil. Because over 1 acre of ground disturbance
would occur, construction activities would be subject to compliance with NPDES requirements
and with the SWRCB’s Construction General Permit (Order 2009-0009-DWQ). Compliance
with the Construction General Permit would include the preparation and implementation of a
Storm Water Pollution Prevention Plan (SWPPP), which incorporates project-specific best
management practices (BMPs) to ensure that erosion is minimized. Therefore, impacts

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-15

associated with the Oakvale Road realignment related to soil erosion or loss of topsoil would be
less than significant.

Replacement Dam and Access Road

Similar to the Oakvale Road realignment, construction activities associated with the access road
realignment would be subject to compliance with NPDES requirements and with the SWRCB’s
Construction General Permit. Therefore, impacts associated with the access road related to soil
erosion or loss of topsoil would be less than significant.

Construction activities associated with the dam replacement would be subject to compliance with
NPDES requirements and with the SWRCB’s Construction General Permit. To prevent erosion
downstream of the dam replacement area, analysis of the PMF, a storm event in which flows
could overtop the dam, has identified the need for a Type II stilling basin to be located
immediately on the downstream side of the dam. To prevent damage from scouring and negative
pressures in the stilling basin, the foundation would be on competent rock with RCC fill to raise
the invert elevation and allow some drainage from the stilling basin. Loss of tailwater (i.e.,
waters located immediately downstream of the dam) caused by erosion of the stream during high
discharge events could cause damage to the stilling basin. To address the risks of inadequate
tailwater elevation, an end sill would be located at the end of the stilling basin. At the transition
from the stilling basin to the existing river channel, riprap would be installed to prevent erosion
and protect the stilling basin. Because the flood events for these releases are extremely rare, and
the natural channel would experience substantial erosion, the exit channel would be provided
with riprap to protect the stilling basin and dam from damage during reservoir discharges. No
other downstream river channel grading is anticipated to be required other than the installation of
the riprap at the transition. It should be noted that PMF flow is determined to be contained within
the stilling basin and erosion of this downstream fill is not expected. Therefore, impacts
associated with the dam replacement related to soil erosion or loss of topsoil would be less than
significant.

Restoration of Water Levels

Restoration of water levels would have no bearing on this issue area, and there would be no
impact. No additional geology and soils-related considerations beyond those discussed above
would need to be analyzed for this project component.

Criterion 3: Would the project be located on a geologic unit or soil that is unstable, or that
would become unstable as a result of the project?

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-16

Oakvale Road Realignment

The Oakvale Road realignment proposes slope protection in the form of rock bolts and wire
netting to limit the potential for rock fall or rock slide incidents from affecting the roadway
below. Excavation, including blasting, splitting, and scaling, would be conducted under the
supervision of a geotechnical engineer pursuant to a site-specific work plan, which would
identify methods for safe removal and stockpiling of rock to ensure worker safety throughout the
construction process. Proper engineering design and installation of the rock bolts and netting,
and adherence to the work plan during excavation, would ensure that impacts with respect to
geological instability (landslide, lateral spreading, settlement, subsidence, liquefaction or
collapse) would be less than significant.

Replacement Dam and Access Road

The access road realignment proposes minimal grading and no structural improvements.
Constructing the access road would require some excavation into the hillside to create a level
surface for installation of the road; however, ample slope protection, similar to the Oakvale Road
realignment, would be installed in these areas. Proper engineering design and installation of
slope protection, and adherence to the work plan during excavation, would ensure that impacts
with respect to geological instability (landslide, lateral spreading, settlement, subsidence,
liquefaction, or collapse) would be less than significant.

As discussed under Criterion 1, design of the dam replacement has been prepared by a registered
geotechnical and civil engineer and has been approved at the 60% and 90% design levels by both
DSOD and FERC. The City must meet the design safety standards required by DSOD and
FERC, which are specifically intended to ensure the safe, long-term performance of the dam and
associated structures. For example, once excavated, the foundation surface would be irregular
with exposed joints, seams, fractures, and other discontinuities. The entire foundation surface
would be cleaned by barring and prying loose all drummy rock, using an air/water jet to remove
as much loose material as possible, and removing by hand (and/or vacuum truck) loose material
missed by previous steps. Portions of the foundation surface would require treatment to protect
the exposed bedrock from deterioration, to backfill joints, and to eliminate drastic slope changes.
These portions would be addressed through appropriate treatment measures, including
overexcavation, dental excavation, dental concrete, stitch grouting, and slush grout. The final
(100%) design review, which will be conducted by DSOD and FERC, will focus primarily on
confirming that the City has incorporated all design review comments issued on the 90% design
review process. Construction oversight would be provided by a licensed geotechnical or civil
engineer during all earthmoving activities. Any necessary modifications based on DSOD and
FERC inspections during the construction process would be implemented. Therefore, impacts

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-17

associated with the dam replacement with respect to geological instability (landslide, lateral
spreading, settlement, subsidence, liquefaction, or collapse) would be less than significant.

It should be noted that, in addition to soil stability considerations, the dam replacement may be
subject to corrosive exposures, including atmospheric, soil resistivity, and water. Atmospheric
variables such as temperature, climatic conditions, and relative humidity are important factors in
determining if the exposure is corrosive. Likewise, soil resistivity, moisture, and soil chemical
properties such as pH, chlorides, and sulfate levels are important factors in determining if the soil
is corrosive to piping, valves, metal screens, and concrete structures. Liquids, depending on their
characteristics, can also be corrosive to piping, valves, metal screens, and concrete structures.
Submerged conditions increase the corrosion potential for piping equipment and structures.
However, methods to control or eliminate corrosion would be included as part of the dam’s final
design. For buried piping and valves, coating in conjunction with cathodic protection would be
used to provide adequate protection. The cathodically protected pipes would be electrically
isolated via insulated flanges from all other metallic structures including rebar, grounding wire,
etc. An impressed current cathodic protection system would be provided to achieve a long
service life of the pipe. The impressed current cathodic protection system would consist of a
rectifier, an anode junction box, an anode bed, cabling, and test stations. The rectifier provides
DC current to the pipe through the anodes. The anodes would be consumed to protect the pipe.
The anode bed would be sized to provide corrosion protection of the pipe for 30 years.
Therefore, impacts to the dam replacement associated with corrosive exposures would be less
than significant.

Restoration of Water Levels

Restoration of water levels would have no bearing on this issue area, and there would be no
impact. The proposed dam replacement is being designed to handle site-specific conditions and
to contain the restored water level such that no additional geology and soils-related
considerations beyond those discussed above would need to be analyzed for this project
component.

Criterion 4: Would the project be located on expansive soil, creating substantial risks to life
or property?

Oakvale Road Realignment

As discussed previously, expansive soils are primarily clay-rich soils subject to changes in
volume with changes in moisture content. The soils underlying the Oakvale Road realignment

3.5 Geology/Soils

Lake Wohlford Dam Replacement Project EIR Page 3.5-18

are dominated by hard granite that would not be subject to soil expansion. Therefore, no impact
would occur.

Replacement Dam and Access Road

Similar to the Oakvale Road realignment, the soils underlying the access road realignment are
dominated by hard granite that would not be subject to soil expansion. Therefore, no impact
would occur.

As discussed under Criteria 1 and 3, above, excavation for the dam foundation would involve the
removal of all soil, decomposed rock, and rock that is generally excavatable using large
earthwork equipment. Identification of a suitable foundation would be performed by an
experienced, licensed engineering geologist. The foundation would be considered adequate when
it is too hard to excavate with large excavation equipment; when the joints are generally slightly
weathered or less; and when the surface is rough and generally level in an upstream to
downstream direction. Because the dam would be constructed on bedrock, it would not be
subject to soil expansion. Therefore, no impact would occur.

Restoration of Water Levels

Restoration of water levels would have no bearing on this issue area, and there would be no
impact. The proposed dam replacement is being designed to handle site-specific conditions and
to contain the restored water level such that no additional geology and soils-related
considerations beyond those discussed above would need to be analyzed for this project
component.

3.5.4 Significant Impacts and Mitigation Measures

No significant impacts were identified for geology and soils. All potential geology and soils-
related concerns associated with the proposed project would be addressed through proper
engineering analysis and design. No additional mitigation measures would be required for CEQA
purposes.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-1

3.6 GREENHOUSE GAS EMISSIONS

This portion of the EIR focuses on the potential greenhouse gas (GHG) emissions impacts of the
project. Specifically, this assessment includes a discussion on global climate change and existing
GHG emissions sources; a summary of the applicable federal, state, and local regulations; and an
analysis of the impacts from construction and operation of the project. The analysis is based on
information contained in the Greenhouse Gas Analysis for the Lake Wohlford Dam Replacement
Project (AECOM 2016b) (see Appendix G of the EIR].

3.6.1 Existing Conditions

Environmental Setting

Scientific Basis of Climate Change

Certain gases in the earth’s atmosphere, classified as GHGs, play a critical role in determining
the earth’s surface temperature. A portion of the solar radiation that enters the earth’s atmosphere
is absorbed by the earth’s surface, and a smaller portion of this radiation is reflected back toward
space. This infrared radiation (i.e., thermal heat) is absorbed by GHGs within the earth’s
atmosphere. As a result, infrared radiation released from the earth that otherwise would have
escaped back into space is instead “trapped,” resulting in a warming of the atmosphere. This
phenomenon, known as the “greenhouse effect,” is responsible for maintaining a habitable
climate on the earth.

GHGs are present in the atmosphere naturally, are released by natural and anthropogenic
(generated by human activities) sources, and are formed from secondary reactions taking place in
the atmosphere. Natural sources of GHGs include the respiration of humans, animals and plants;
decomposition of organic matter; and evaporation from the oceans. Anthropogenic sources
include the combustion of fossil fuels, waste treatment, and agricultural processes. The following
GHGs are widely accepted as the principal contributors to human-induced global climate change:

• Carbon dioxide (CO2)
• Methane (CH4)
• Nitrous oxide (N2O)
• Hydrofluorocarbons (HFCs)
• Perfluorocarbons (PFCs)
• Sulfur Hexafluoride (SF6)
• Nitrogen Trifluoride (NF3)

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-2

The majority of CO2 emissions are byproducts of fossil fuel combustion. CH4 is the main
component of natural gas and is associated with agricultural practices and landfills. N2O is a
colorless GHG that results from industrial processes, vehicle emissions, and agricultural
practices. HFCs are synthetic chemicals used as a substitute for chlorofluorocarbons in
automobile air conditioners and refrigerants. PFCs are produced as a byproduct of various
industrial processes associated with aluminum production and the manufacturing of
semiconductors. SF6 is an inorganic, odorless, colorless, nontoxic, nonflammable GHG used for
insulation in electric power transmission and distribution equipment, and in semiconductor
manufacturing. NF3 is used in the electronics industry during the manufacturing of consumer
items, including photovoltaic solar panels and liquid crystal display (LCD) television screens.

Global warming potential (GWP) is a concept developed to compare the ability of each GHG to
trap heat in the atmosphere relative to CO2. The GWP of a GHG is based on several factors,
including the relative effectiveness of a gas to absorb infrared radiation and length of time (i.e.,
lifetime) that the gas remains in the atmosphere (“atmospheric lifetime”). The reference gas for
GWP is CO2; therefore, CO2 has a GWP of 1. The other main GHGs that have been attributed to
human activity include CH4, which has a GWP of 28, and N2O, which has a GWP of 265 (IPCC
2013). For example, 1 ton of CH4 has the same contribution to the greenhouse effect as
approximately 28 tons of CO2. GHGs with lower emissions rates than CO2 may still contribute to
climate change, because they are more effective at absorbing outgoing infrared radiation than
CO2 (i.e., high GWP). The concept of CO2 equivalents (CO2e) is used to account for the different
GWP potentials of GHGs to absorb infrared radiation.

Although the exact lifetime of any particular GHG molecule is dependent on multiple variables,
it is understood by scientists who study atmospheric chemistry that more CO2 is emitted into the
atmosphere than is sequestered by ocean uptake, vegetation, and other forms of sequestration.
GHG emissions related to human activities have been determined as “extremely likely” to be
responsible (indicating 95% certainty) for intensifying the greenhouse effect and leading to a
trend of unnatural warming of the earth’s atmosphere and oceans, with corresponding effects on
global circulation patterns and climate (ARB 2014a).

GHG Emission Sources

GHG emissions contributing to global climate change are attributable in large part to human
activities associated with the transportation, industrial/manufacturing, electric utility, residential,
commercial, and agricultural categories. The majority of CO2 emissions are byproducts of fossil
fuel combustion, and CH4, a highly potent GHG, is the primary component in natural gas and is
associated with agricultural practices and landfills. N2O is also largely attributable to agricultural
practices and soil management.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-3

For the purposes of accounting for and regulating GHG emissions, sources of GHG emissions
are grouped into emission categories. ARB identifies the following main GHG emission
categories that account for most anthropogenic GHG emissions generated within California:

• Transportation: On-road motor vehicles, recreational vehicles, aviation, ships, and rail

• Electric Power: Use and production of electrical energy

• Industrial: Mainly stationary sources (e.g., boilers and engines) associated with process
emissions

• Commercial and Residential: Area sources, such as landscape maintenance equipment,
fireplaces, and consumption of natural gas for space and water heating

• Agriculture: Agricultural sources that include off-road farm equipment; irrigation
pumps; crop residue burning (CO2); and emissions from flooded soils, livestock waste,
crop residue decomposition, and fertilizer volatilization (CH4 and N2O)

• High GWP: Refrigerants for stationary and mobile-source air conditioning and
refrigeration, electrical insulation (e.g., SF6), and various consumer products that use
pressurized containers

• Recycling and Waste: Waste management facilities and landfills; primary emissions are
CO2 from combustion and CH4 from landfills and wastewater treatment

California

ARB performs an annual GHG inventory for emissions and sinks of the six major GHGs.
California produced 459 million metric tons (MMT) of CO2e in 2012. Combustion of fossil fuel
in the transportation category was the single largest source of California’s GHG emissions in
2012, accounting for 36% of total GHG emissions in the state. The transportation category was
followed by the electric power category (including in-state and out-of-state sources), which
accounts for 21% of total GHG emissions in California, and the industrial category, which
accounts for 19% of California’s total GHG emissions (ARB 2014b).

San Diego County

The University of San Diego School of Law, Energy Policy Initiative Center, prepared a GHG
inventory for San Diego County in 2008. The inventory was updated in 2014 using the best
available data and following the U.S. Community Protocol for Accounting and Reporting of
GHG Emissions (University of San Diego 2014). Total GHG emissions in San Diego County in
2012 were estimated to be 32.9 MMT of CO2e. This represents an 11% increase compared to

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-4

1990 emissions levels of 29.5 MMT CO2e (University of San Diego 2014). Transportation is the
largest emissions sector, accounting for approximately 14 MMT of CO2e, or 41% of total
emissions. Energy consumption, including electricity and natural gas use, is the next largest
source of emissions, at 32% of the total.

City of Escondido

In February 2011, the City of Escondido completed a 2005 GHG emissions inventory of both
municipal and community-wide GHG emissions through participation in the San Diego
Foundation’s Regional Climate Protection Initiative. In 2013, the City developed the Escondido
Climate Action Plan (E-CAP) that revised the 2005 inventory and also developed emission
estimates for 2010, 2020, and 2035. As a result of changes to assumptions for VMT and water
estimates, the revised community-wide inventory estimated the 2005 emissions at 927,266
metric tons (MT) CO2e.

The GHG emissions for 2010 were 886,118 MT CO2e from community-wide activities and
18,143 MT CO2e from municipal operations. Energy consumption is the largest source of
emissions in the 2010 GHG inventory, at 45% of the total. Transportation is the next largest
emissions sector, accounting for approximately 42% of total emissions. Accounting for future
population and economic growth, the City estimates that GHG emissions will increase to
approximately 992,583 MT CO2e in 2020 and 1,230,182 MT CO2e in 2035.

Global Climate Change Trends

The Intergovernmental Panel on Climate Change (IPCC) concluded that variations in natural
phenomena, such as solar radiation and volcanoes, produced most of the warming of the earth
from pre-industrial times to 1950. These variations in natural phenomena also had a small
cooling effect. From 1950 to the present, increasing GHG concentrations resulting from human
activity, such as fossil fuel burning and deforestation, have been responsible for most of the
observed temperature increase.

Global surface temperature has increased by approximately 1.53 degrees Fahrenheit (°F) over the
last 140 years (IPCC 2013); however, the rate of increase in global average surface temperature
has not been consistent. The last three decades have warmed at a much faster rate per decade
(IPCC 2013).

During the same period when increased global warming has occurred, many other changes have
occurred in other natural systems. Sea levels have risen; precipitation patterns throughout the
world have shifted, with some areas becoming wetter and others drier; snowlines have increased

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-5

in elevation, resulting in changes to the snowpack, runoff, and water storage; and numerous other
conditions have been observed. Although it is difficult to prove a definitive cause-and-effect
relationship between global warming and other observed changes to natural systems, there is a
high level of confidence in the scientific community that these changes are a direct result of
increased global temperatures caused by the increased presence of GHGs in the atmosphere
(IPCC 2013).

Additional changes related to climate change can be expected by the year 2050 and on to the end
of the century, including the following:

• California’s mean temperature may rise by 2.7°F by 2050 and by 4.1°F to 8.6°F by the
end of the century (CEC 2012). Temperatures in San Diego County may rise by 3.2°F to
5.7°F during that same period (CEC 2014).

• A consistent rise in sea level has been recorded worldwide over the last 100 years. Rising
average sea level over the past century has been attributed primarily to warming of the
world’s oceans, the related thermal expansion of ocean waters, and the addition of water
to the world’s oceans from the melting of land-based polar ice (IPCC 2007). Sea level
rise is expected to continue, and the most recent climate science report, Sea-Level Rise
for the Coasts of California, Oregon, and Washington: Past, Present, and Future, has
estimated that sea levels along the U.S. Pacific coast will increase by up to 66 inches by
2100 (NRC 2012). The project area would not be subject to flooding as a result of sea
level rise related to climate change.

• Various California climate models provide mixed results regarding forecasted changes in
total annual precipitation in the state through the end of this century. However, recent
projections suggest that the 30-year statewide average precipitation will decline by more
than 10% (CEC 2012).

• Historically, extreme warm temperatures in the San Diego region have mostly occurred
in July and August, but as climate warming continues, the occurrences of these events
will likely begin in June and could continue to take place into September. All simulations
indicate that hot daytime and nighttime temperatures (heat waves) will increase in
frequency, magnitude, and duration (San Diego Foundation 2008).

Regulatory Setting

A full description of the regulatory setting applicable to GHG emissions for this project can be
found in Section 3 of the Greenhouse Gas Technical Report (Appendix G of this EIR). The

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-6

following federal and State of California laws, regulations, policies, and plans are applicable to
this resource area:

• Federal CAA
• EPA Final Mandatory Greenhouse Gas Reporting Rule
• California AB 1493
• California EO S-3-05
• California AB 32
• California EO S-1-07
• California SB 97
• California SB 375
• California EO S-03-05

Discussion of applicable local regulations pertinent to this project is provided below. ARB
acknowledges that local governments have broad influence and, in some cases, exclusive
jurisdiction over activities that contribute to significant direct and indirect GHG emissions
through their planning and permitting processes, local ordinances, outreach and education
efforts, and municipal operations. In San Diego County, the SDAPCD is the agency responsible
for protecting public health and welfare through the administration of federal and state air quality
laws and policies. The SDAPCD has no regulations relative to GHG emissions.

City of Escondido

General Plan

The City of Escondido adopted an updated General Plan in 2012 (City of Escondido 2012a). The
following policies contained in the Resource Conservation Element of the General Plan are
applicable to the project:

• Goal 6: Preservation and protection of the City’s surface water and groundwater quality
and resources.

• Water Resources and Quality Policy 6.2: Protect the surface water resources in the city
including Lake Wohlford, Dixon Lake, Lake Hodges, Escondido Creek, and other
waterways.

• Goal 7: Improved air quality in the city and the region to maintain the community’s
health and reduce [GHG] emissions that contribute to climate change.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-7

• Air Quality and Climate Protection Policy 7.1: Participate in regional planning efforts
and coordinate with the San Diego Air Pollution Control District and San Diego
Association of Governments in their efforts to reduce air quality impacts and attain state
and federal air quality standards.

• Air Quality and Climate Protection Policy 7.2: Reduce regional [GHG] emissions
through the following measures including, but not limited to:

a) Implementing land use patterns that reduce automobile dependence (compact,
mixed-use, pedestrian, and transit-oriented development, etc.);

b) Reducing the number of vehicular miles traveled through implementation of
Transportation Demand Management programs, jobs-housing balance, and
similar techniques;

c) Supporting public transportation improvements;

d) Encouraging the use of alternative modes of transportation by expanding public
transit, bicycle, and pedestrian networks and facilities;

e) Participating in the development of park-and-ride facilities;

f) Maintaining and updating the City’s traffic signal synchronization plan;

g) Promoting local agriculture;

h) Promoting the use of drought-tolerant landscaping; and

i) Encouraging the use of non-polluting alternative energy systems.

• Air Quality and Climate Protection Policy 7.3: Require that new development projects
incorporate feasible measures that reduce construction and operational emissions.

• Air Quality and Climate Protection Policy 7.4: Locate uses and facilities/operations that
may produce toxic or hazardous air pollutants an adequate distance from each other and
from sensitive uses such as housing and schools as consistent with California Air
Resources Board recommendations.

• Air Quality and Climate Protection Policy 7.7: Encourage businesses to alter local truck
delivery schedules to occur during non-peak hours, when feasible.

• Air Quality and Climate Protection Policy 7.8: Require that government contractors
minimize [GHG] emissions in building construction and operations, which can be
accomplished through the use of low or zero-emission vehicles and equipment.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-8

• Air Quality and Climate Protection Policy 7.10: Purchase low-emission vehicles for the
City’s fleet and use clean fuel sources for trucks and heavy equipment, when feasible.

• Air Quality and Climate Protection Policy 7.11: Educate the public about air quality, its
effect on health, and efforts the public can make to improve air quality and reduce [GHG]
emissions.

Climate Protection Plans

The City of Escondido has taken steps to address climate change impacts at a local level. The
City adopted the E-CAP in December 2013. The development of the E-CAP coincided with the
City’s General Plan Update. The E-CAP provides an analysis of GHG emissions and sources
attributable to the City of Escondido, estimates on how those emissions are expected to increase
with the General Plan, recommended policies and actions that can reduce GHG emissions to
meet state and federal targets, a timeline of implementation, and a defined tracking and reporting
mechanism that measures progress toward the goals.

Pursuant to the state’s adopted AB 32 GHG reduction target, Escondido has set a goal to reduce
emissions back to 1990 levels by the year 2020. This target was calculated as a 15% decrease
from 2005 levels, as recommended in the AB 32 Scoping Plan. To reach the reduction target, the
City would implement additional local reduction measures that encourage energy efficiency and
renewable energy in buildings, transit-oriented planning, water conservation, and increase waste
diversion. After 2020, many of the E-CAP and statewide reduction measures would continue to
reduce GHG emissions.

3.6.2 Significance Criteria

Criteria used to evaluate potential GHG emissions impacts are based on Appendix G of the State
CEQA Guidelines. The effects of a project related to greenhouse gas emissions would be
considered significant if the project would do the following:

1. Generate GHG emissions, either directly or indirectly, that may have a significant
impact on the environment.

2. Conflict with any applicable plan, policy or regulation of an agency adopted for the
purpose of reducing the emissions of GHGs.

The SDAPCD has neither quantitative thresholds nor specific guidelines for determining the
significance of impacts under CEQA. The City has established a threshold of 2,500 MT CO2e
per year as a project-level GHG significance threshold that would apply to land use development

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-9

projects (City of Escondido 2013a). The threshold was set at a level that would account for both
operational and construction emissions attributable to new development projects through 2020.
The emissions level is considered a threshold above which a project would require “project-
specific technical analysis to quantify and mitigate project emissions” (City of Escondido
2013a). The project site is located outside the City’s municipal boundaries, within
unincorporated San Diego County. The County is in the process of developing a Climate Action
Plan, but this document has not been finalized and adopted. The County Planning and
Development Services Department has issued recommended guidance until the County adopts
the Climate Action Plan (County of San Diego 2015), but these guidelines are nonbinding.
Because the County of San Diego has not officially adopted a Climate Action Plan or
significance threshold for GHG emissions and the project is a City project, the City has elected
to apply their adopted threshold for GHG emissions in analyzing the impacts of the project
pursuant to CEQA. Therefore, the project’s annual average construction emissions over the
duration of the project will be compared with the 2,500 MT CO2e per year threshold to
determine significance. Although the City’s threshold was established for land development
projects with ongoing operational emissions (e.g., residential and commercial projects), this
analysis conservatively compares the construction emissions for the proposed project to the
adopted threshold.

3.6.3 Impact Analysis

Methodology

Construction-related exhaust emissions for the project were estimated for construction worker
commutes, haul trucks, and the use of off-road equipment. GHG emissions generated by
construction activities would be primarily in the form of CO2. Although emissions of other
GHGs, such as CH4 and N2O, are important with respect to global climate change, the emission
levels of these other GHGs from on- and off-road vehicles used during construction are relatively
small compared with CO2 emissions, even when factoring in the relatively larger GWP of CH4
and N2O.

Construction-related emissions for the project were estimated using emission factors from
ARB’s OFFROAD and EMFAC2014 inventory models (ARB 2013). Construction emissions
from the operation of diesel-fueled off-road equipment were estimated by multiplying daily
usage (i.e., hours per day) and total days of construction by OFFROAD equipment-specific
emission factors. GHG emissions from on-road motor vehicles were estimated using vehicle
trips, VMT, and EMFAC2014 mobile source emission factors. The emission factors represent
the fleet-wide average emission factors within San Diego County.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-10

The project is not anticipated to generate new vehicle trips and would not generate any additional
activities related to maintenance or operations that would exceed existing levels. The project
would not significantly increase the generation or use of electricity, water, wastewater, and solid
waste. Therefore, operational GHG emissions were not estimated for the project.

Lastly, it should be noted that the discussion below discusses impacts resulting from
implementation of the entire project rather than by each project component (e.g., the Oakvale
Road realignment, access road and replacement dam construction, and restoration of water
levels) as GHG emissions were evaluated over the entire construction period (using annual
averages). Also, it should be noted that the GHG emissions generated would be from the
Oakvale Road realignment and access road and replacement dam construction; restoration of
water levels will not generate any GHG emissions.

Analysis

Criterion 1: Would the project generate GHG emissions, either directly or indirectly, that
may have a significant impact on the environment?

Construction-related GHG exhaust emissions would be generated by sources such as heavy-duty
off-road equipment, trucks hauling materials to the site, and construction worker commutes.
Project construction is estimated to occur over approximately 32 months.

As shown in Table 3.6-1, the total construction-related emissions over the construction period for
the project would be approximately 6,656 MT CO2e, which would result in approximately 2,496
MT CO2e per year of construction.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-11

Table 3.6-1
Construction-Related GHG Emissions (MT CO2e/Year)

Year Emissions (MT CO2e)
Staging (Mobilization) 227

Oakvale Road 771
Dam Foundation 3,323

Access Road 90
Replacement Dam 1,871

Demolition of Existing Dam 375
Total 6,656

Annual Average Emissions 2,496
Significance Threshold 2,500

Exceeds Threshold? No
MT CO2e = metric tons of carbon dioxide equivalent
Note: Totals may not add due to rounding.
Additional details available in Appendix G of the EIR.
Source: AECOM 2016b.

As shown in Table 3.6-1, the annual average construction-related CO2e emissions associated
with the project would be less than the 2,500 MT threshold of significance recommended by the
City of Escondido. Therefore, the project would not generate GHG emissions, either directly or
indirectly, that may have a significant impact on the environment. This impact would be less
than significant.

Criterion 2: Would the project conflict with any applicable plan, policy or regulation of an
agency adopted for the purpose of reducing the emissions GHGs?

At the time of this writing, the E-CAP is considered an approved plan designed to fulfill the
requirements identified in CEQA Guidelines Section 15183.5. One of the goals of the E-CAP is
to allow program-level review and mitigation of GHG emissions that allows streamlining of
CEQA review for subsequent development projects. Therefore, for the purposes of this analysis,
the applicable GHG reduction plans to evaluate the project against are the statewide AB 32
Scoping Plan and the E-CAP. Projects that would be consistent with the goals and strategies of
the AB 32 Scoping Plan and the E-CAP would be considered not to conflict with the state’s
purpose of reducing GHG emissions.

ARB’s First Update to the Climate Change Scoping Plan: Building on the Framework (2014a)
includes measures to meet California’s goal of reducing emissions to 1990 levels by 2020 and
also reiterates the state’s role in the long-term goal established in Executive Order S-3-05, which
is to reduce GHG emissions to 80% below 1990 levels by 2050. The Scoping Plan Update
confirms that the state is on track to meet the 2020 emissions reduction target, but will need to
maintain and build upon its existing programs, scale up deployment of clean technologies, and

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-12

provide more low-carbon options to accelerate GHG emissions reductions, especially after 2020,
to meet the 2050 target. However, the plan does not recommend additional measures for meeting
specific GHG emissions limits beyond 2020. In general, the measures described in the plan are
designed to meet emissions goals in 2020 and do not become increasingly stringent until after
2020.

The Scoping Plan did not directly create any regulatory requirements for construction of the
project. However, measures included in the Scoping Plan would indirectly address GHG
emissions levels associated with construction activities, including the phasing-in of cleaner
technology for diesel engine fleets (including construction equipment) and the development of a
low-carbon fuel standard. The project would comply with any mandate or standards set forth by
the Scoping Plan update.

The City of Escondido’s General Plan also includes implementation tools that are presented as
separate policies and documents related to the project. The Resource Conservation Element of
the General Plan has goals to preserve and protect the City’s surface water (Goal 6) and protect
the surface water resources in the City, including Lake Wohlford (Water Resources and Quality
Policy 6.2). The General Plan also includes policies to require that new development projects
incorporate feasible measures that reduce construction and operational emissions (Air Quality
and Climate Protection Policy 7.3) and to encourage businesses to alter local truck delivery
schedules to occur during non-peak hours, when feasible (Air Quality and Climate Protection
Policy 7.7).

The E-CAP is an implementation tool of the General Plan to guide development in Escondido by
focusing on attaining the various goals and policies of the General Plan while also achieving
GHG reduction goals. The E-CAP includes actions that encourage energy efficiency and
renewable energy in buildings, transit-oriented planning, water conservation, and increased
waste diversion. With respect to the project, Measure R2-C1, Construction Emissions
Reductions, includes the following options for projects to reduce construction-related emissions:

• Turn off all diesel-powered vehicles and gasoline-powered equipment when not in use for
more than five minutes.

• Use electric or natural gas-powered construction equipment in lieu of gasoline or diesel-
powered engines, where feasible.

• Require 10% of the construction fleet to use any combination of diesel catalytic
converters, diesel oxidation catalysts, diesel particulate filters, and/or ARB-certified Tier
III equipment or better.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-13

• Support and encourage ridesharing and transit incentives for the construction crew.

During the CEQA review process, the City will screen projects to determine if compliance with
the E-CAP measures is required. According to the City, projects that generate less than 2,500
MT CO2e would be considered to have a “less than significant GHG emissions impact” and
would have a difficult time implementing the R2 measures (City of Escondido 2013a). As shown
in Table 3.6-1, the average annual emissions for the project would not exceed the threshold of
significance. Therefore, the project would be consistent with the goals of the E-CAP and
implementation of Measure R2-C1 is not required.

The purpose of the project is to restore the City’s municipal water-storage capacity and alleviate
a public safety concern. The project would protect infrastructure and resources by proactively
improving and upgrading Lake Wohlford Dam. The project would thus help avoid reactive
rebuilding and repairing expenditures as a result of natural disasters or infrastructure failure,
which would lead to losses and disruptions to economic activities and reduction in the quality of
life of local residents if a flood event impacted the area. The intent, purpose, and functions of the
project are consistent with the goals of the AB 32 Scoping Plan to protect against the detrimental
effects of climate change.

As discussed earlier, the project does not exceed the threshold of significance for GHG
emissions. The approach to developing a threshold of significance for GHG emissions is to
identify the level of emissions for which a project would not be expected to substantially conflict
with existing California legislation that has been adopted to reduce statewide GHG emissions.
The project would be consistent with the goals and strategies of the ARB Scoping Plan update
and the E-CAP. Therefore, the project would not conflict with any applicable plan, policy, or
regulation for the purpose of reducing GHG emissions. This impact would be less than
significant.

3.6.4 Significant Impacts and Mitigation Measures

No significant impacts related to GHG emissions were identified for the project. Therefore, no
mitigation is required.

3.6 Greenhouse Gas Emissions

Lake Wohlford Dam Replacement Project EIR Page 3.6-14

This page intentionally left blank.

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-1

3.7 HAZARDS AND PUBLIC SAFETY

This section analyzes the existing and potential hazardous materials and other hazardous or
public safety conditions of concern during project construction and operation.

3.7.1 Existing Conditions

Hazardous Materials

Hazardous substances are defined by state and federal regulations as substances that must be
regulated to protect the public health and the environment. Such hazardous materials have certain
chemical, physical, or infectious properties that cause them to be hazardous. The California
Health and Safety Code (H&SC), in Section 25501, defines hazardous material as:

Any material that, because of its quantity, concentration, or physical or chemical
characteristics, poses a significant present or potential hazard to human health and
safety or to the environment if released into the workplace or the environment.
“Hazardous materials” include, but are not limited to, hazardous substances,
hazardous waste, and any material that a handler or the administering agency has
a reasonable basis for believing that it would be injurious to the health and safety
of persons or harmful to the environment if released into the workplace or the
environment.

The locations of known hazardous materials sites can be found in various regulatory agency
databases. The project site, as well as the general Lake Wohlford area, is not listed as a
hazardous materials site on State of California Hazardous Waste and Substances lists compiled
pursuant to Government Code Section 65962.5, and no known hazardous material sites are
located in the immediate vicinity of the project area or within a 10,000-foot radius (DTSC 2015a;
2015b).

Public Safety

A 2007 seismic analysis of the Lake Wohlford Dam concluded the upstream hydraulic fill
portion of the structure could experience a liquefaction flow slide following a 7.5 magnitude
earthquake along the Elsinore fault, and that such a slide could lead to an uncontrolled release of
the reservoir (GEI 2007). USACE categorizes Lake Wohlford Dam as “high risk.” Under current
conditions, the City maintains the reservoir water level below the hydraulic fill portion, so that a
liquefaction-induced slide would not lead to reservoir release.

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-2

Wildland Fire Hazards

The project site, as well as the majority of the Lake Wohlford area, is designated as a Very High
Fire Hazard Severity Zone as identified by the California Department of Forestry and Fire
Protection (CAL FIRE 2007). The fire protection responsibility for the project site is mapped
within the Sate Responsibility Area, with some portions mapped as Federal Responsibility Area.
Wildland fire safety concerns in these areas exist due to the presence of dense native and exotic
vegetation in proximity to residences.

Regulatory Setting

California H&SC Chapter 6.5 and Title 22 of the California Code of Regulations

California Department of Toxic Substance Control (DTSC) regulates the generation,
transportation, treatment, storage, and disposal of hazardous waste under RCRA and the
California Hazardous Waste Control Law. Both laws impose “cradle to grave” regulatory
systems for handling hazardous waste in a manner that protects human health and the
environment. Cal/EPA has delegated some of its authority under the Hazardous Waste Control
Law to county health departments and other CUPAs, including the San Diego County
Department of Environment Health (DEH).

San Diego County Department of Environment Health

Establishments within Escondido involved with hazardous materials are regulated by the
Hazardous Materials Division (HMD) of the County DEH. The HMD regulates hazardous
materials business plans and chemical inventories, hazardous waste permitting, underground
storage tanks, risk management plans, and a listing of permitted hazardous materials users within
the city.

California Emergency Services Act – California Government Code Section 8550-8551

The California Emergency Services Act provides the basic authority for conducting emergency
operations following a proclamation of emergency by the governor and/or appropriate local
authorities. Local government and district emergency plans are considered extensions of the
California Emergency Plan, established in accordance with the Emergency Services Act.

Public Resource Code 4201-4204 and California Government Code 51175-89

These regulations direct the California Department of Forestry and Fire Protection to map areas
of significant fire hazards based on fuels, terrain, weather, and other relevant factors. These

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-3

zones, referred to as Fire Hazard Severity Zones (FHSZs), then define the application of various
mitigation strategies to reduce risk associated with wildland fires.

Title 14 Division 1.5 of the California Code of Regulations Section 1270

California Code of Regulations Title 14 Division 1.5 Section 1270 establishes the regulations for
CAL FIRE and is applicable in all State Responsibility Areas (SRAs)—areas where CAL FIRE
is responsible for wildfire protection. Most of the unincorporated area of the County is SRA and
any development in these areas must comply with these regulations. Among other things, Title
14 establishes minimum standards for emergency access, fuel modification, setback to property
line, signage, and water supply.

City of Escondido General Plan, Community Protection Element

The Community Protection Element includes policies specific to wildland fire hazards. Policies
that may be applicable to the project include:

Fire Protection Policy 2.14: Require new development in high wildfire risk areas to
incorporate site design, maintenance practices, and fire resistant landscaping to protect
properties and reduce risks.

Fire Protection Policy 2.16: Require fire protection plans for mitigation of potential grass
and wildland fires within designated high fire hazard areas and other areas required by
the Fire Department, that address the need for fire systems, water availability, secondary
emergency access routes, construction requirements, and fire resistant landscaping and
appropriate defensible space around structures.

The Community Protection Element includes policies specific to hazardous materials. Policies
that may be applicable to the project include:

Hazardous Materials Policy 8.2: Coordinate with relevant agencies to enforce applicable
laws regulating the handling, use, production, storage, disposal, and transportation of
hazardous materials, and notify the appropriate city, county, state, and federal agency in
the event of a violation.

Hazardous Materials Policy 8.3: Maintain regulations requiring proper handling, storage
and disposal of hazardous materials to prevent leakage, potential explosion, fire, or the
escape of harmful gases, and to prevent individually innocuous materials from combining
to form hazardous substances.

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-4

Hazardous Materials Policy 8.11: Maintain strict land use controls, performance
standards, and structure design standards for uses that generate, use, or store hazardous
materials, including setbacks from sensitive uses (schools, residential homes, daycare
facilities, etc.) to protect and health and safety of the community in concert with regional,
state and federal requirements for existing and proposed uses.

3.7.2 Significance Criteria

The effects of a project on hazards and public safety would be considered significant if the
project would do the following:

1. Create a substantial hazard or risk to public safety.

2. Create a significant hazard to the public or the environment through the routine
transport, use, disposal, or release of hazardous materials; or be located on a site which
is included on a list of hazardous materials sites compiled pursuant to Government Code
Section 65962.5.

3. Emit hazardous emissions or handle hazardous or acutely hazardous materials,
substances, or waste within one-quarter mile of an existing or proposed school.

4. Result in a safety hazard for people residing or working in the project area due to
location 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 or the vicinity of a private
airstrip.

5. Impair implementation of or physically interfere with an adopted emergency response
plan or emergency evacuation plan.

6. 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.

3.7.3 Impact Analysis

Criterion 1: Would the project create a substantial hazard or risk to public safety?

Oakvale Road Realignment

The terrain of the existing Oakvale Road and the proposed realignment abuts steep, rocky slopes.
This type of treacherous topography and the need to excavate from a steep rock face could create

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-5

worker and safety hazards beyond those typically encountered in an active construction zone due
to rock fall hazards. The contractor’s work plan would identify potential hazard areas due to
steep slopes where construction could present a hazard to adjacent facilities or resources, and
would specify appropriate protective actions to ensure safe conditions throughout the
construction period. The work plan would identify areas where netting and temporary protective
fences would be installed to safely collect falling debris and prevent impacts to workers, the
road, the dam, and the reservoir.

The nature of the project, including blasting and excavation of rock faces near publicly
accessible areas (existing Oakvale Road, which would remain open during construction and trails
in the area), could entice public interest and generate a safety hazard if the public were to
encroach into the construction area. The work plan would identify potential public safety hazards
in and around the work zones and include preventative measures. Such measures may include
additional security fencing surrounding the active work areas and unstabilized rock fall hazards
areas; posting of hazard warning signs; additional security (safety lighting, lock down of staging
areas and equipment, etc.) during non-work hours when the contractor is not on-site, and a public
notification program to educate the nearby residents of potential safety hazards during
construction, among others. With implementation of the contractor’s work plan with measures
specific to public safety concerns in and around the construction area, the potential for increased
public safety hazards during construction would be minimized and the impact would be less than
significant.

The realignment would be accomplished by excavating into the adjacent slope to remove
approximately 56,000 cy of rock and earth and create space for realigning the road. In areas of
large rocks that cannot be easily moved by a backhoe or dozer, blasting may be required and
hydraulic splitting used to loosen rock for off-hauling. Excavation, including blasting, splitting,
and scaling, would be conducted under the supervision of a geotechnical engineer pursuant to a
site-specific work plan and blasting plan, which would identify methods for safe removal and
stockpiling of rock to ensure worker safety throughout the construction process. The explosive
force of blasting would be limited to what is sufficient to remove the loose rock without
damaging surrounding rock and terrain. Proper engineering design and adherence to the work
plan during excavation would ensure this element of excavation would not create a safety hazard
or risk to public safety during active construction operations and the impact would be less than
significant.

After completion of excavation, the project proposes slope stabilization and protection in the
form of rock bolts and wire netting. Rock bolts are long metal rods drilled into the rock face to
stabilize the rock mass and prevent toppling or sliding along existing tension cracks. Wire mesh
installed over the exposed slope surfaces would hold rock in place and prevent rock that may be

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-6

loosened in future conditions from falling down the slope. With these measures implemented to
limit the potential for rock fall or rock slide incidents from affecting the roadway below, the
long-term public safety hazard from rock falls along the realigned Oakvale Road would be
minimized. The impact would be less than significant.

Replacement Dam and Access Road

The discussion of public safety provided under the Oakvale Road realignment is also applicable
to the dam construction as it is in a nearby location with similar terrain and would require similar
construction methods, such as blasting. The steep, rocky slopes of the dam construction area
could create worker and safety hazards beyond those typically encountered in an active
construction zone due to rock fall hazards. The contractor’s work plan would identify potential
risk areas where construction could present a hazard and would specify appropriate protective
actions, such as temporary protective fences, posting of warning signs, and other appropriate
measures to ensure safe conditions throughout the construction period.

As discussed for the road realignment, the dam construction also presents an interesting
construction scenario, with 24-hour dam construction, a batch plant and conveyer belt system,
and blasting and excavation near publicly accessible areas, which could entice public interest and
generate a safety hazard if the public were to knowingly trespass or unknowingly encroach into
the construction area. The work plan would identify potential public safety hazards in and around
the work zones and include preventative measures as described under the road realignment such
as additional security fencing surrounding the active work areas and unstabilized rock fall
hazards areas; posting of hazard warning signs; additional security during non-work hours when
the contractor is not on-site; and a public notification program to educate the nearby residents of
potential safety hazards during construction, among others. The recreational trails that traverse
the area would be closed during the construction period to minimize the potential for the public
to access areas near the active construction zone. A screened chain-link fence would be installed
around the staging yard to prevent trespassing. With implementation of the contractor’s work
plan including measures specific to public safety concerns in and around the construction area,
the potential for increased public safety hazards during construction would be minimized and the
impact would be less than significant.

As with the road realignment, the dam construction would also require the use of blasting for
excavation. It is anticipated that the foundation excavation would require approximately 59,516
cy of rock to be removed. Foundation and side slope excavation would require blasting. Also, in
the dam foundation zone where large rocks could not be easily moved by a backhoe or dozer,
blasting may be required and hydraulic splitting used to loosen rock for off-hauling. The site-
specific work plan and blasting plan as described for the road realignment would identify

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-7

methods for safe removal and stockpiling of rock to ensure worker safety throughout the
construction process. The explosive force of blasting would be limited to what is sufficient to
remove the loose rock without damaging surrounding rock and terrain. Proper engineering
design and adherence to the work plan and blasting plan during excavation would ensure this
element of excavation would not create a safety hazard or risk to public safety during active
construction operations and the impact would be less than significant.

During dam replacement construction activities, Lake Wohlford and the Lake Wohlford Marina
are planned to remain open to the public with the exception of the existing dam demolition,
during which the reservoir and marina would be closed due to additional reservoir drawdown.
The area near the existing dam currently is sectioned off by a buoy-line to keep boaters out of the
area. This restricted area would remain in place during construction and would be modified as
needed to ensure boater safety at all times while the lake remained open to recreationalists during
construction.

With implementation of safety measures as proposed by the project and additional project-
specific measures specified in the construction work plan and blasting plan, the dam construction
would not create a substantial hazard or risk to public safety during active construction
operations and the public safety impact would be less than significant.

The project is intended to correct an existing public safety hazard by constructing a replacement
dam that will prevent uncontrolled reservoir release in the event of an earthquake. Therefore, the
project would have a beneficial impact on public safety. Once complete, the public would not
have access to the dam infrastructure, either by water or land. The buoy -line preventing boaters
from approaching dam infrastructure would remain in place to restrict water-based access.
Security fencing would be installed around the perimeter of the dam foundation and points of
pedestrian or vehicular entrance for dam maintenance would be gated and restricted from public
access.

Restoration of Water Levels

The restoration of the water levels in Lake Wohlford would not extend beyond historic
inundation areas, which would have no bearing on public safety. Therefore, no impact would
result.

Criterion 2: Would the project create a significant hazard to the public or the environment
through the routine transport, use, disposal, or release of hazardous materials or be located
on a site which is included on a list of hazardous materials sites compiled pursuant to
Government Code Section 65962.5?

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-8

Oakvale Road Realignment

As described in the Existing Conditions, a records search of known hazardous material sites
databases found that no such sites are located within the vicinity of the project area. The
construction site for the Oakvale Road realignment is generally undeveloped open space adjacent
to an existing rural roadway. There is no evidence of past disposal of hazardous materials within
the project site.

Hazardous materials require special methods of disposal, storage, and treatment, and the release
of hazardous materials requires an immediate response to protect human health and safety,
and/or the environment. Improper disposal or accidental release can harm the environment and
people. Construction equipment and activities would require the short-term transport, storage,
and use of various materials and chemicals classified as hazardous materials, such as fuel,
hydraulic fluids, solvents, and lubricants for effective operation. Fuel replenishment would be
required daily for most of the heavy equipment. Activities involving hazardous materials would
comply with all local, state, and federal health and safety requirements. The City would require
the preparation and implementation of a contingency plan to prevent and contain accidental
release of hazardous products. Additionally, the project would implement project-specific BMPs
stated in the SWPPP to prevent on-site use of these materials from resulting in a hazard to the
public or environment. The long-term use of the improved Oakvale Road would not involve the
routine use, transport, and/or disposal of hazardous materials. With adherence to all regulatory
requirements regarding hazardous materials, the potential for accidental release would be
minimized and measures specified for immediate action if a release were to occur.

For these reasons, realignment of Oakvale Road would not create a significant hazard to the
public or the environment through the routine transport, use, disposal, or release of hazardous
materials or be located on a site that is included on a list of hazardous materials sites compiled
pursuant to Government Code Section 65962.5. The impact would be less than significant.

Replacement Dam and Access Road

The analysis presented above for the Oakvale Road realignment is also applicable to the
construction of the replacement dam. The majority of the construction area for the dam
construction is generally undeveloped vegetated open space. There is no evidence of past
disposal of hazardous materials on the project site.

Similar to the road realignment, dam construction would require the short-term transport,
storage, and use of various materials and chemicals classified as hazardous materials. Activities
involving hazardous materials would comply with all local, state, and federal health and safety

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-9

requirements. The City would require the preparation and implementation of a contingency plan
to prevent and contain accidental release of hazardous products and the project would implement
project-specific BMPs stated in the SWPPP. Once completed, maintenance activities could
require the ongoing use of hazardous materials and all regulatory requirements would continue to
apply during long-term operation of the dam. With adherence to all regulatory requirements
regarding hazardous materials during both construction and operation, the potential for
accidental release would be minimized and measures specified for immediate action if release
were to occur.

For these reasons, dam construction would not create a significant hazard to the public or the
environment through the routine transport, use, disposal, or release of hazardous materials or be
located on a site that is included on a list of hazardous materials sites compiled pursuant to
Government Code Section 65962.5. The impact would be less than significant.

Restoration of Water Levels

Restoration of water levels would have no bearing on this issue area, and there would be no
impact.

Criterion 3: Would the project emit hazardous emissions or handle hazardous or acutely
hazardous materials, substances, or waste within 0.25 mile of an existing or proposed
school?

Oakvale Road Realignment

No schools are located within 0.25 mile of the project site. School sites may be located along the
haul routes that would be utilized by construction vehicles; however, construction vehicles
would not be transporting hazardous materials other than standard construction materials such as
lubricants, solvents, and similar items. Any transport of hazardous material would be in
compliance with regulatory requirements. For these reasons, the Oakvale Road realignment
would not emit hazardous emissions or handle hazardous or acutely hazardous materials,
substances, or waste within 0.25 mile of an existing or proposed school and there would be no
impact.

Replacement Dam and Access Road

As described above for the Oakvale Road realignment, no schools are located within 0.25 mile of
the project site. School sites may be located along project haul routes; however, construction
vehicles would not be transporting hazardous materials other than standard construction

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-10

materials and any transport of hazardous material would be in compliance with regulatory
requirements. For these reasons, the dam construction would not emit hazardous emissions or
handle hazardous or acutely hazardous materials, substances, or waste within 0.25 mile of an
existing or proposed school and there would be no impact.

Restoration of Water Levels

Restoration of water levels would have no bearing on this issue area, and there would be no
impact.

Criterion 4: Would the project result in a safety hazard for people residing or working in
the project area due to location 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 or the vicinity of
a private airstrip?

Oakvale Road Realignment

The Lake Wohlford Resort Airport is a small private airstrip located on a ridge north of Lake
Wohlford, approximately 0.5 mile north of the project site. This is the only airfield within the
immediate vicinity of the project. The roadway realignment would not require substantially tall
equipment that could cause a safety risk to aircraft in the area or alter the air traffic pattern.
Additionally, the realignment of the roadway on the ground would have no influence on air
traffic levels or locations. The private airstrip would continue to operate in its current state with
no change in air traffic patterns or volume due to the road realignment. For this reason, the
Oakvale Road realignment would not result in a safety hazard for people working or residing in
the project area due to airport operations and there would be no impact.

Replacement Dam and Access Road

As described for the road realignment, the private Lake Wohlford Resort Airport is located
approximately 0.5 mile north of the project site. Construction of the replacement dam would not
require the use of substantially tall cranes or other equipment that could interfere with aircraft
operations or cause potential safety hazards. There would not be a substantial new elevation
increase in the dam infrastructure that could interfere or cause a new safety hazard for aviation
operations. The private airstrip would continue to operate in its current state with no change in
air traffic patterns or volume due to dam construction. Thus, the dam construction would not
result in a safety hazard for people working or residing in the project area due to airport
operations and there would be no impact.

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-11

Restoration of Water Levels

Restoration of water levels would not require construction or other activities that could have
influence on the Lake Wohlford Resort Airport operations. The rise in water level would impact
the water body and immediately surrounding shoreline that has been historically inundated. The
private airstrip would continue to operate in its current state with no change in air traffic patterns
or volume due to water level change. Thus, the restoration of water levels would not result in a
safety hazard for people working or residing in the project area due to airport operations and
there would be no impact.

Criterion 5: Would the project impair implementation of or physically interfere with an
adopted emergency response plan or emergency evacuation plan?

Oakvale Road Realignment

The City of Escondido General Plan Community Protection Element includes specific Emergency
Evacuation Routes. The Emergency Evacuation Routes map does not include Oakvale Road or
Lake Wohlford Road as emergency evaluation routes; however, the map does indicate that Valley
Parkway, Bear Valley Parkway, and El Norte Parkway are designated Evacuation Routes (City of
Escondido 2012a). These roadways are expected to be haul routes for construction vehicles
associated with the project. As described in Section 3.7, Traffic/Circulation, the Oakvale Road
realignment would not generate construction traffic that could cause roadways or intersections to
operate at substantially worse or unacceptable conditions and the presence of construction
vehicles on local roadways would not preclude the roads from serving as emergency evaluation
routes. Additionally, a traffic control plan would be required by the City that would identify
measures to maintain traffic safety and emergency access. Access to all areas served by Oakvale
Road would be maintained throughout construction allowing for evacuation of the area if
necessary. No additional elements of the roadway realignment could impact emergency response
or evacuations. For these reasons, the Oakvale Road realignment would not impair
implementation of, or physically interfere with, an adopted emergency response plan or
emergency evacuation plan. A less than significant impact would result.

Replacement Dam and Access Road

The information and analysis provided above for the Oakvale Road realignment apply to the dam
construction. Similar to the road realignment, the dam construction would necessitate that
construction vehicles use roadways that have been designated as Evacuation Routes. The
construction traffic would not interfere or create unacceptable roadway operating conditions or
preclude the roads from serving as emergency evaluation routes. The traffic control plan required

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-12

by the City would identify measures to maintain traffic safety and emergency access. Access to
all areas affected by dam construction would be maintained throughout construction allowing for
evacuation of the area if necessary. No additional elements of the dam construction could impact
emergency response or evacuations. For these reasons, the dam construction would not impair
implementation of, or physically interfere with, an adopted emergency response plan or
emergency evacuation plan. A less than significant impact would result.

Restoration of Water Levels

The restoration of water levels in Lake Wohlford would not be of the nature to impede or
interfere with emergency response or evacuations plans. The rise in water levels would affect the
water body and shoreline immediately surrounding that has been historically inundated and is not
used for emergency operations. Thus, the restoration of water levels would not impair
implementation of or physically interfere with an adopted emergency response plan or
emergency evacuation plan. No impact would result.

Criterion 6: Would the project 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?

Oakvale Road Realignment

As previously described, the project site is located within a Very High Fire Hazard Severity Zone
as mapped by CAL FIRE. An urban interface susceptible to wildfire exists in the project area due
to the large expanses of undeveloped open space dominated by dense chaparral and oak
woodland vegetation, interspersed with rural residential development.

The use of construction equipment, similar to any powered equipment or vehicle, can be a source
of potential fire, due to electrical sparks and use of flammable materials that could ignite and
spread quickly to surrounding areas and fuel sources. The realignment of Oakvale Road would
entail construction work in the vicinity of dry brush and other dense vegetation vulnerable to
ignition, which could result in a temporary increase in the potential for accidental wildfires.

As a standard practice, the City would require the contractor to prepare a Fire Prevention and
Response Plan specific to the project, and all construction crewmembers would be trained in the
requirements of the plan. The Fire Prevention and Response Plan would reduce the potential for
accidental wildfires through requirements and measures that minimize potential for accidental
ignition as well as ensure quick response if a fire were to occur. Such measures and requirements
may include fire suppression equipment to be located on board construction equipment and/or at

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-13

the worksite; heavy equipment operators to be trained in appropriate responses to accidental
fires; emergency communication equipment available to site personnel; and requirements for
vegetation clearing and buffers around active work and staging areas, among others.

Once completed, the Oakvale Road realignment would not introduce new or permanent
structures that would be fire prone or would create substantial new fire hazards. Because the
required Fire Prevention and Response Plan would minimize potential for accidental wildfires
due to construction operations, the Oakvale Road realignment would not 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. A
less than significant impact would result.

Replacement Dam and Access Road

The analysis presented above for the Oakvale Road realignment is applicable to the construction
of the replacement dam. Construction activities associated with dam construction would be
located within a Very High Fire Hazard Severity Zone. Construction work in the vicinity of dry
brush and other dense vegetation vulnerable to ignition could result in a temporary increase in
the potential for accidental wildfires. The City-required Fire Prevention and Response Plan
specific to the project as described for the Oakvale Road realignment would also be applicable to
construction associated with the dam replacement and would minimize potential for accidental
wildfires due to construction operations. Once completed, the replacement dam would not be a
structure that would be fire prone or would create substantial new fire hazards. Thus, the dam
construction would not 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. A less than significant impact would result.

Restoration of Water Levels

The restoration of water levels in Lake Wohlford would not be of the nature to cause increased
wildland fire risk. The rise in water levels would affect the water body and shoreline
immediately surrounding that has been historically inundated. Thus, the restoration of water
levels would not 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. No impact would result.

3.7.4 Significant Impacts and Mitigation Measures

No significant hazards or public safety impacts were identified for any component of the project.
No mitigation measures are required.

3.7 Hazards and Public Safety

Lake Wohlford Dam Replacement Project EIR Page 3.7-14

This page intentionally left blank.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-1

3.8 HYDROLOGY AND WATER QUALITY

This section analyzes the existing and potential hydrology and water quality conditions and
impacts during project construction and operation. The analysis is based on information
contained in the Lake Wohlford Dam Replacement Drainage Study (Black & Veatch 2014a) and
the Water Quality Technical Report, Lake Wohlford Dam Replacement Project (AECOM 2015)
(see Appendix H of the EIR].

3.8.1 Existing Conditions

Environmental Setting

Hydrology

Regional Hydrology

The proposed project area lies within the San Diego Region (RWQCB Region 9), which
occupies approximately 3,900 square miles in the southwest corner of California and
encompasses most of San Diego County and parts of southwestern Riverside County and
southwestern Orange County. The Pacific Ocean coastline is the western boundary of the region,
which extends approximately 85 miles north from the California/Mexico border. The San Diego
region’s northern boundary is formed by the hydrologic divide starting near Laguna Beach and
extending inland through El Toro and easterly along the ridge of the Elsinore Mountains into the
Cleveland National Forest. The eastern boundary is formed by the Laguna Mountains and other
mountains located in the Cleveland National Forest. The California/Mexico border forms the
southern boundary of the region. The San Diego region is divided into 11 major hydrologic units
(HUs).

Local Hydrology

The proposed project area is located in the Escondido Creek Hydrologic Area (HA) within the
Carlsbad HU (Figure 3.8-1). The majority of the proposed project area is located in the Lake
Wohlford hydrologic subarea (HSA) and a small portion on the western edge of the proposed
project area is located in the Escondido HSA. The Carlsbad HU is approximately 210 square
miles extending from the headwaters above Lake Wohlford in the east to the Pacific Ocean in the
west, and from Vista and Oceanside in the north to Solana Beach, Escondido, and the community
of Rancho Santa Fe to the south. Escondido Creek extends approximately 28 miles from its
headwaters, runs through the project site, and discharges into San Elijo Lagoon and out to the
Pacific Ocean.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-2

Precipitation and Climate

Precipitation in San Diego County is derived from frontal low-pressure systems that originate
over the Pacific Ocean and generally travel southeast into Southern California. The climate at the
proposed project location is a typical Mediterranean climate with warm summers and cool wet
winters. The mean annual precipitation is approximately 17 inches, with most of the precipitation
occurring from November through March. Rainfall totals are higher in the hills to the north and
east, with 20 to 24 inches falling in most areas above 2,000 feet elevation. The mean annual
temperature ranges from approximately 52° F to 77°F.

Floodplains

Figure 3.8-2 illustrates the Federal Emergency Management Agency (FEMA) 100-year and 500-
year floodplain extent for the proposed project area. The majority of the proposed project location
is a “Zone X” and is outside of the 100- and 500-year Flood Hazard Zones. A very small portion
of the proposed project location in the northeastern area is within the 100-year flood zone and
has a 1% probability of flooding each year.

Groundwater Hydrology

Groundwater basins in San Diego County are relatively small and shallow. The proposed project
site is entirely underlain by the Escondido Valley Groundwater Basin. The basin has a surface
area of 2,890 acres (4.5 square miles) and is bounded by the contact of residuum with
impermeable Cretaceous granitic rocks and pre-Cretaceous metamorphic rocks (DWR 2004).
The water-bearing units in the basin are Quaternary-age alluvium and residuum; groundwater
production in this basin is largely from residuum (DWR 1967 as cited in DWR 2004).
Groundwater within this basin is generally found at less than 50 feet in depth (DWR 1967 as
cited in DWR 2004).

Beneficial Uses and Water Quality Objectives

The Water Quality Control Plan for the San Diego Basin (Basin Plan) (RWQCB 1994) identifies
beneficial uses and water quality objectives (WQOs) for surface water and groundwater in the
proposed project area. The following sections summarize relevant WQOs and beneficial uses.

Beneficial uses are the uses of water necessary for the survival or well-being of humans, plants,
and wildlife. Beneficial uses identified in the Basin Plan (RWQCB 1994) for Escondido Creek
and Lake Wohlford are:

Figure 3.8-1
Watersheds

Lake Wohlford Dam Replacement Project EIR

Sources: Esri, HERE, DeLorme, USGS, Intermap, increment P Corp., NRCAN, Esri Japan, METI, Esri China (Hong Kong), Esri (Thailand), TomTom, MapmyIndia, © OpenStreetMap contributors, and the GIS User Community; NHD; CalWater 2014

Scale: 1 = 633,600

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/11/2015, delapazd

10 0 105 Miles

I 1 inch = 10 miles

Project Area
Escondido HSA
Lake Wohlford HSA
Escondido Creek HA
Carlsbad HU
Urban Area

LEGEND

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-4

This page intentionally left blank.

Page x-xxLake Wohlford Dam Replacement Project EIR

Source: ESRI; Microsoft 2010; FEMA 2002

Scale: 1:36,000; 1 inch = 3,000 feet

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/11/2015, delapazd

3,000 0 3,000 Feet

Project Area

100-year Flood Zone

500-year Flood Zone

I FEMA Flood Zones
Figure 3.8-2

LEGEND

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-6

This page intentionally left blank.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-7

• Municipal and Domestic Supply (MUN)
• Agricultural Supply (AGR)
• Hydropower Generation (POW)
• Contact Water Recreation (REC-1)
• Non-contact Water Recreation (REC-2)
• Warm Freshwater Habitat (WARM)
• Cold Freshwater Habitat (COLD)
• Wildlife Habitat (WILD)

Beneficial uses identified in the Basin Plan (RWQCB 1994) for groundwater within Lake
Wohlford and Escondido HSAs are:

• Municipal and Domestic Supply (MUN)
• Agricultural Supply (AGR)
• Industrial Service Supply (IND).

Narrative and numeric WQOs have been established to protect the beneficial uses of waters
and/or prevent a nuisance in a specific area. WQOs for surface waters within the Escondido
Creek HA are established for total dissolved solids (TDS), chloride, sulfate, percent sodium,
nitrogen and phosphorus, iron, manganese, methylene blue activated substances, boron, turbidity,
color, and fluoride. See Table 3-2 in the Basin Plan (RWQCB 1994) for the specific WQOs for
surface waters within the Escondido Creek HA. WQOs for groundwater within the Escondido
Creek HA are established for TDS, chloride, sulfate, percent sodium, nitrate, iron, manganese,
methylene blue activated substances, boron, turbidity, color, and fluoride. See Table 3-3 in the
Basin Plan (RWQCB 1994) for specific WQOs for groundwater within the Escondido Creek HA.
See the Basin Plan (RWQCB 1994) for narrative WQOs for surface waters and groundwater
within Escondido Creek HA.

Existing Water Quality

The proposed project site is situated within the Carlsbad HU, which is experiencing degrading
water quality due to rapid development. Constituents of concern in Carlsbad HU surface waters
include indicator bacteria, nutrients, and sediment. Groundwater quality is impacted by TDS,
nitrates, and sulfates (DWR 2004). Many of the water quality problems in the Carlsbad HU are
due to urban and agricultural runoff, sewage spills, livestock, and domestic animals. Along the
proposed project footprint, it would be expected that sediment would be a principal pollutant of
concern.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-8

Escondido Creek is included on the 2010 CWA 303(d) list of impaired water bodies (SWRCB
2011). Escondido Creek has been listed as impaired by dichlorodiphenyltrichloroethane,
Enterococcus, fecal coliform bacteria, manganese, phosphate, selenium, sulfates, TDS, nitrogen,
and toxicity. These impairments are listed as being from unknown point and nonpoint sources
and urban runoff/storm sewers. Total maximum daily loads (TMDLs) action plans for these
pollutants are scheduled for completion in 2019.

Regulatory Setting

Various governing laws and regulations serve to protect surface water quality and hydrology by
establishing water quality compliance standards or waste discharge requirements (WDRs). These
mandates require implementation of a number of design, construction, and operational controls
that address structural and nonstructural best management practice (BMP) requirements for
proper management and water quality treatment/protection. Applicable regulations and the
associated agencies with regulatory authority and oversight are described below.

Federal Laws and Requirements

Federal Clean Water Act of 1972

The federal Clean Water Act (CWA) of 1972 is the basic federal law that addresses surface water
quality control and protection of beneficial uses of water. The objective of the CWA is to restore
and maintain the chemical, physical, and biological integrity of the nation’s waters through
prevention, reduction, and elimination of pollution. The CWA applies to discharges of pollutants
into waters of the U.S. The CWA establishes a framework for regulating storm water discharges
from municipal, industrial, construction, and other activities under NPDES regulations. In
California, the SWRCB administers the NPDES program. The following CWA sections are most
relevant to regulation of surface water in the project area.

CWA SECTION 303(D)

CWA Section 303 requires states to adopt water quality standards for all surface waters of the
U.S. As defined by the CWA, water quality standards consist of four elements:

• designated beneficial uses of water bodies,
• water quality criteria to protect designated uses,
• an anti-degradation policy to maintain and protect existing uses and high-quality waters,

and
• general policies addressing implementation issues.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-9

Under CWA Section 303(d), states, territories, and authorized tribes are required to develop a list
of water bodies that are considered “impaired” from a water quality standpoint. Water bodies
that appear on this list either do not meet or are not expected to meet water quality standards,
even after the minimum required levels of pollution control technology have been implemented
to reduce point-source discharges. The law requires that respective jurisdictions establish priority
rankings for surface water bodies on the list and develop action plans, referred to as TMDLs, to
improve water quality. A TMDL is a calculation of the maximum amount of a specific pollutant
that a water body can receive and still meet federal water quality standards as provided in the
CWA (EPA 2012). TMDLs account for all sources of pollution, including point sources,
nonpoint sources, and natural background sources.

The CWA Section 303(d) list of impaired water bodies provides a prioritization and schedule for
development of TMDLs for states. The SWRCB, in compliance with CWA Section 303(d)
publishes the list of water quality-limited segments in California, which includes a priority
schedule for development of TMDLs for each contaminant or “stressor” affecting the water body
(SWRCB 2011).

CWA SECTION 401

Every applicant for a federal permit or license for any activity that may result in a discharge to a
water body must obtain a CWA Section 401 Water Quality Certification for the proposed activity
and must comply with state water quality standards prescribed in the certification. In California,
these certifications are issued by the SWRCB under the auspices of nine RWQCBs. Most
certifications are issued in connection with CWA Section 404 USACE permits for dredge and fill
discharges.

CWA SECTION 402

CWA Section 402 sets forth regulations that prohibit the discharge of pollutants into waters of
the U.S. from any point source without first obtaining an NPDES Permit. The SWRCB and nine
RWQCBs administer the NPDES Permit program. The SWRCB implements the NPDES and the
state’s water quality programs by regulating point-source discharges of wastewater and
agricultural runoff to land and surface waters to protect their beneficial uses. To comply with the
CWA water quality regulations, nine RWQCBs in California develop and enforce water quality
objectives and implementation plans, issue waste discharge permits, take enforcement action,
and monitor water quality within their hydrologic areas.

Permitting the construction or modification of outfall structures, where the discharged effluent is
authorized or otherwise complies with an NPDES Permit, also is governed under Nationwide

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-10

Permit #7, requiring the permittee to submit a pre-construction notification to the district USACE
engineer before beginning any project activity.

Although the NPDES Permit program initially focused on point source discharges of municipal
and industrial wastewater that were assigned individual permits for specific outfalls, results of
the Nationwide Urban Runoff Program identified contaminated storm water as one of the
primary causes of water quality impairment. To regulate runoff-related (nonpoint source)
discharges, the EPA developed a variety of general NPDES Permits for controlling industrial,
construction, and municipal storm water discharges.

CWA SECTION 404

CWA Section 404 establishes a permit program, administered by USACE, regulating discharge
of dredged or fill materials into waters of the U.S., including wetlands. Activities in waters of the
U.S. that are regulated under this program include fills for development, water resource projects
(such as dams and levees), infrastructure development (such as highways and airports), and
conversion of wetlands to uplands for farming and forestry. CWA Section 404 permits are issued
by USACE.

Under CWA Section 404(e), USACE can issue general permits to authorize activities that have
minimal individual and cumulative adverse environmental effects. General permits can be issued
for a period of no more than 5 years. USACE can issue nationwide permits, which is a general
permit that authorizes activities across the country, unless revoked by a district or division
commander. Nationwide permits authorize a wide variety of activities such as linear
transportation projects, residential development, commercial and industrial developments, utility
lines, road crossings, bank stabilization activities, wetland and stream restoration activities, and
certain maintenance activities. Two new nationwide permits were added in 2012 to evaluate
land-based and water-based renewable energy proposals in support of U.S. clean energy
initiatives.

Federal Antidegradation Policy

The Federal Antidegradation Policy has been in existence since 1968. The policy protects
existing uses, water quality, and national water resources. It directs states to adopt a statewide
policy that includes the following primary provisions:

• maintain and protect existing instream uses and the water quality necessary to protect
those uses;

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-11

• where existing water quality is better than necessary to support fishing and swimming
conditions, maintain and protect water quality unless the state finds that allowing lower
water quality is necessary for important local economic or social development; and

• where high-quality waters constitute an outstanding national resource, such as waters of
national and state parks, wildlife refuges, and waters of exceptional recreational or
ecological significance, maintain and protect that water quality.

Section 10 of the Rivers and Harbors Act
Section 10 of the Rivers and Harbors Act, administered by USACE, prohibits the creation of any
obstruction, excavation or fill, or any alteration or modification of any navigable water of the
U.S. unless the work has been permitted by USACE (33 USC Section 403).

National Flood Insurance Act

The National Flood Insurance Act of 1968 established the National Flood Insurance Program
(NFIP). The NFIP is a federal program administered by the Flood Insurance Administration of
FEMA. It enables individuals who have property within the 100-year floodplain to purchase
insurance against flood losses. Community participation and eligibility, flood hazard
identification, mapping, and floodplain management aspects are administered by state and local
programs and support directorate within FEMA. FEMA works with the states and local
communities to identify flood hazard areas and publishes a flood hazard boundary map of those
areas.

Executive Order 11988—Floodplain Management

An amendment to Executive Order 11988 was issued on January 28, 2015, and includes revised
guidelines for implementing Executive Order 11988. Amended Executive Order 11988 directs
federal agencies to avoid, to the extent practicable and feasible, short- and long-term adverse
impacts associated with the occupancy and modification of floodplains, and to avoid direct and
indirect support of floodplain development wherever a practicable alternative exists. Each federal
agency is responsible for reducing the risk of flood loss; minimizing the impact of floods on
human safety, health, and welfare; and restoring and preserving natural and beneficial values
served by floodplains. In addition, amended Executive Order 11988 advises agencies to use a
higher flood elevation and expanded flood hazard area than the base flood previously described
in Executive Order 11988 to ensure that climate change and other future changes are more
adequately accounted for in agency decisions.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-12

The basic tools for regulating construction in potentially hazardous floodplain areas are local
zoning techniques and FEMA floodplain mapping. Flood Insurance Rate Map (FIRM) is the
official map created and distributed by FEMA and the NFIP that delineates Special Flood Hazard
Areas (SFHAs)—areas that are subject to inundation by a base flood—for every county and
community that participates in the NFIP. FIRMs contain flood risk information based on historic,
meteorological, hydrologic, and hydraulic data, as well as open-space conditions, flood control
works, and development.

For projects that would affect the hydrologic or hydraulic characteristics of a flooding source and
modify an existing regulatory floodway, effective Base Flood Elevations, or an SFHA, a
conditional letter of map revision would need to be approved by FEMA.

State Regulations and Policies

Porter-Cologne Water Quality Control Act

Division 7 of the California Water Code is the basic water-quality control law for California.
This law, titled the Porter-Cologne Water Quality Control Act (Porter-Cologne Act) and enacted
in 1969, establishes a regulatory program to protect water quality and beneficial uses of state
waters.

The Porter-Cologne Act is California’s comprehensive water quality control law and is a
complete regulatory program designed to protect water quality and beneficial uses of the state’s
waters. It requires the nine RWQCBs to adopt water quality control plans (basin plans) for
watersheds within their regions. These basin plans are reviewed triennially and amended as
necessary by the RWQCBs, subject to the approval of the California Office of Administrative
Law, SWRCB, and EPA. Moreover, pursuant to the Porter-Cologne Act, these basin plans
become part of the California Water Plan when such plans have been reported to the legislature
(California Water Code, Section 13141). The Porter-Cologne Act also regulates river or stream
crossings during road, pipeline, or transmission line construction that may result in a discharge
into a state water body that is not considered to be under USACE jurisdiction.

In some cases, an RWQCB may issue WDRs under the Porter-Cologne Act that define activities,
such as the inclusion of specific features, effluent limitations, monitoring, and plan submittals,
that are to be implemented for protecting or benefiting water quality. WDRs can be issued to
address both permanent and temporary discharges of a project.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-13

State Antidegradation Policy (Resolution 68-16)

The state’s Antidegradation Policy restricts degradation of surface and ground waters. This
policy protects water bodies where existing quality is higher than necessary for the protection of
beneficial uses. The state policy establishes two conditions that must be met before the quality of
high-quality waters may be lowered by waste discharges. The state must determine that lowering
the quality of high-quality waters:

1) Will be consistent with the maximum benefit to the people of the state,

2) Will not unreasonably affect present and anticipated beneficial uses of such water, and

3) Will not result in water quality less than that prescribed in state policies (e.g., water
quality objectives in Water Quality Control Plans).

Any activities that result in discharges to high-quality waters are required to:

1) Meet WDRs that will result in the best practicable treatment or control of the discharge
necessary to avoid pollution or nuisance, and

2) Maintain the highest water quality consistent with the maximum benefit to the people of
the state.

The discharge would not be allowed under Resolution 68-16 if the discharge, even after
treatment, would unreasonably affect beneficial uses or would not comply with applicable
provisions of water quality control plans.

Cobey-Alquist Flood Plain Management Act

The Cobey-Alquist Act of 1967 encourages local governments to plan, adopt, and enforce land
use regulations to accomplish floodplain management, in order to protect people and property
from flooding hazards. This act also provides state financial assistance for flood control projects.

California Flood Future Report

California’s Flood Future Report (DWR 2013) includes information from more than 140 local,
state, and federal agencies throughout California to provide a look at statewide exposure to flood
risk, and identifies and addresses the barriers to improved flood management. The Flood Future
Report provides information to assist decision-making about policies and financial investments
to improve public safety, foster environmental stewardship, and support economic stability.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-14

Construction General Permit

Dischargers whose projects disturb 1 or more acres of soil, or less than 1 acre but are part of a
larger common plan of development that in total disturbs 1 or more acres, are required to obtain
coverage under the SWRCB’s Order 2009-0009-DWQ (as amended by Orders 2010-0014-DWQ
and 2012-0006-DWQ), the Construction General Permit (SWRCB 2009). Construction and
demolition activities subject to this permit include clearing, grading, grubbing, and excavation,
or any other activity that results in a land disturbance equal to or greater than one acre.

Permit applicants are required to submit a Notice of Intent to the SWRCB and to prepare a Storm
Water Prevention Pollution Plan (SWPPP). The SWPPP must identify BMPs that are to be
implemented to reduce construction impacts on receiving water quality based on potential
pollutants. The SWPPP also must include descriptions of the BMPs to reduce pollutants in storm
water discharges after all construction phases are completed at a site (post-construction BMPs).
The Construction General Permit also includes requirements for risk-level assessment for
construction sites, a storm water effluent monitoring and reporting program, rain event action
plans, and numeric action levels for pH and turbidity.

California Fish and Game Code Section 1602

All diversions, obstructions, or changes to the natural flow or bed, channel, or bank of any river,
stream, or lake in California that supports wildlife resources are subject to regulation by CDFW,
pursuant to the Fish and Game Code Section 1602. Section 1602 makes it unlawful for an entity
(i.e., any person, state, local governmental agency, or public utility) to substantially divert or
obstruct the natural flow or substantially change the bed, channel, or bank of any river, stream, or
lake without first notifying CDFW of such activity. The regulatory definition of a stream is a
body of water that flows at least periodically or intermittently through a bed or channel having
banks and supports fish or other aquatic life. This includes watercourses having a surface or
subsurface flow that supports or has supported riparian vegetation. CDFW’s jurisdiction within
altered or artificial waterways is based on the value of those waterways to fish and wildlife. A
Lake or Streambed Alteration Agreement must be obtained from CDFW for any activity that
may substantially adversely affect an existing fish or wildlife resource.

Regional and Local Requirements

San Diego Regional Water Quality Control Board

As described above, the Porter-Cologne Act requires that RWQCBs adopt water quality control
plans (basin plans) for watersheds within their jurisdiction. These plans establish water quality
standards for particular surface water bodies and groundwater resources.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-15

The San Diego RWQCB (Region 9) is responsible for the basin plan for the San Diego Basin.
The RWQCB implements management plans to modify and adopt standards under provisions set
forth in Section 303(c) of the CWA and California Water Code (Division 7, Section 13240). In
addition to basin plan requirements, the RWQCB issues water quality certifications under CWA
Section 401. The RWQCB also regulates discharges to, and the quality of, groundwater
resources through the issuance of WDRs. WDRs are issued for discharges that specify
limitations relative to the San Diego Basin Plan (RWQCB 1994).

Water Quality Control Plan for the San Diego Basin (Basin Plan)

The basin plan for the San Diego Basin (RWQCB 1994) establishes water quality objectives for
constituents that could potentially cause an adverse effect or impact on the beneficial uses of
water. Specifically, the Basin Plan:

1. Designates beneficial uses for surface and ground waters.

2. Sets narrative and numerical objectives that must be attained or maintained to protect the
designated beneficial uses and conform to California’s anti-degradation policy.

3. Describes implementation programs to protect beneficial uses of all waters in the region.

4. Describes surveillance and monitoring activities to evaluate the effectiveness of the
basin plan.

5. Incorporates by reference all applicable State and Regional Board plans and policies.

Total Maximum Daily Loads

CWA Section 303(d) mandates that states, territories, and authorized tribes develop a list of
segments of water that do not meet water quality standards, even after pollution control
technology has been implemented for point sources of pollution. RWQCBs are required to
prepare the CWA Section 303(d) List of Water Quality Limited Segments Requiring TMDLs
(SWRCB 2011) and submit it to the SWRCB, who then is to submit it to EPA for final approval.

RWQCBs are required by law to establish TMDLs. These are action plans designed to improve
the quality of water resources. As part of the TMDL process, municipalities must examine their
water quality problems and identify sources of pollutants to create specific actions, designed to
improve water quality.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-16

Dewatering Permit

Discharges from specified groundwater extraction activities (such as construction dewatering)
must be permitted either by the San Diego RWQCB under the General Order R9-2008-0002 for
groundwater waste discharges to surface waters or authorized by the agency with jurisdiction if
discharged to a municipal separate storm water systems (MS4). Discharge via either of these
mechanisms must meet applicable water quality objectives, constituent limitations, and
pretreatment requirements.

San Diego Regional Municipal Storm Water Permit

The San Diego Regional Municipal Storm Water Permit (Order R9-2013-0001 [as amended by
Order R9-2015-0001]) (Municipal Permit) regulates the conditions under which storm water and
non-storm water discharges into and from MS4s are prohibited or limited. The 18 cities, County
of San Diego government, County of San Diego Regional Airport Authority, and San Diego
Unified Port District each owns or operates an MS4, through which it discharges storm water and
non-storm water into waters of the U.S. within the San Diego region. These entities are the
County of San Diego Copermittees (Copermittees) which, along with the applicable Orange
County and Riverside County Copermittees, are subject to the requirements of the permit. The
Caltrans storm water system is regulated separately under the Caltrans NPDES permit as
described previously.

Under Phase I of its storm water program, EPA published NPDES permit application
requirements for municipal storm water discharges for municipalities that own and operate
separate storm drain systems serving populations of 100,000 or more, or that contribute
significant pollutants to waters of the U.S. Under Phase II, small MS4s that are not permitted
under the municipal Phase I regulations are regulated under the Phase II Small MS4 permit
(Order 2013-0001-DWQ).

The Municipal Permit establishes prohibitions and limitations with the goal of protecting water
quality and designated beneficial uses of waters of the state from adverse impacts caused by or
contributed to by MS4 discharges. The Municipal Permit requires that each jurisdiction covered
under the permit implement a Jurisdictional Urban Runoff Management Program (JURMP) to
control the contribution of pollutants to and the discharges from the MS4. The goal of the
jurisdictional runoff management programs is to implement water quality improvement strategies
and runoff management programs that effectively prohibit non-storm water discharges into the
Copermittees’ MS4s and reduce pollutants in storm water discharges from the Copermittees’
MS4s to the maximum extent practicable.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-17

The Municipal Permit requires that the Copermittees develop a Water Quality Improvement Plan
for each of 10 Watershed Management Areas in the San Diego region. These plans will identify
the highest priority water quality conditions within each watershed and specific goals, strategies,
and schedules to address those priorities, including numeric goals and action levels, and
requirements for water quality monitoring and assessment. The Copermittees will implement
strategies through their jurisdictional runoff management programs to achieve the goals of the
Water Quality Improvement Plans.

In accordance with the provisions of the Municipal Permit, the County of San Diego developed a
Standard Urban Storm Water Mitigation Plan (SUSMP) (County of San Diego 2011b) to identify
mitigation strategies required to protect storm water quality for new development and significant
redevelopment within the San Diego region. The County of San Diego’s SUSMP establishes a
series of source control, site design, and treatment control BMPs that are to be implemented by
all Priority Development Projects (PDPs). PDPs include new development; redevelopment
projects that create, add, or replace 5,000 square feet; and pollutant-generating projects. Each
jurisdiction within the County of San Diego (i.e., Copermittees of the Municipal Permit) has
adopted their own SUSMP. A PDP should refer to the SUSMP that has jurisdiction for the
project for guidance on the mitigation of storm water pollutants. All future projects
implementing the proposed project must adhere to these regulations.

Under the Municipal Permit, Copermittees are required to implement storm water management
requirements and controls, which include requirements for storm water BMPs during
construction and post-construction, including implementing low impact development (LID)
BMPs for development and significant redevelopment to reduce pollutants in storm water runoff
from sites through more natural processes such as infiltration and biofiltration. The County of
San Diego developed a LID handbook for guidance in the BMP selection process (County of San
Diego 2014a). Design techniques include minimizing impervious areas, conserving natural areas,
and utilizing vegetation and landscaping for water quality treatment benefits.

Copermittees are also required to comply with hydromodification management requirements to
mitigate the potential for increased erosion in receiving waters due to increased runoff rates and
durations often caused by development and increased impervious surfaces. The Municipal Permit
requires Copermittees to implement a Hydromodification Management Plan (HMP) “to manage
increases in runoff discharge rates and durations from all PDPs, where such increased rates and
durations are likely to cause increased erosion of channel beds and banks, sediment pollutant
generation, or other impacts to beneficial uses and stream habitat due to increased erosive force.”
The HMP was prepared in 2009 and was finalized in January 2011 (County of San Diego
2011b).

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-18

The HMP requires PDPs to implement hydrologic control measures so that post-project runoff
flow rates and durations do not exceed pre-development flow rates and durations where they
would result in an increased potential for erosion or significant impacts to beneficial uses or
violate the channel standard.

The Copermittees are currently developing a new Model BMP Design Manual per Order R9-
2013-0001. The Model BMP Design Manual is expected to be implemented in December 2015.
Components of the 2011 HMP are being incorporated into the Model BMP Design Manual with
modifications as necessary.

City of Escondido Jurisdictional Urban Runoff Management Plan

The City’s JURMP (City of Escondido 2008) was developed in response to the mandates of the
Municipal Permit described above, which incorporates a city-specific SUSMP, HMP, and LID
guidance to improve urban runoff quality and protect local waterbodies.

The City’s JURMP is designed to reduce the discharge of pollutants in runoff to the MS4 or
surface waters during the three major phases of urban development:

1. Existing development
2. Planning
3. New development construction

To accomplish this, the City has implemented a strategic set of pollution prevention measures
through various programs implemented by a number of City departments. These measures
include:

• Monitoring water quality;
• Evaluating sites and activities associated with new development or redevelopment;
• Recommending controls, designs, and/or treatment needs to reduce potential pollutants;
• Educating the public about storm water issues; and
• Enforcing pollution prevention regulations.

Standard Urban Storm Water Mitigation Plan

The City’s SUSMP (City of Escondido 2011) was developed to address the following objectives:

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-19

• incorporate a unified LID design procedure that integrates site planning and design
measures with engineered, small-scale integrated management practices such as
bioretention;

• assist developers in creating a single integrated design that complies with requirements
for LID, storm water treatment, and runoff peak-and-duration control (hydromodification
management);

• provide guidance for proper implementation of LID facilities and design approaches; and

• provide guidance for conformance with regional hydromodification management
requirements.

All proposed development projects within the City’s jurisdiction must include control measures
to reduce the discharge of storm water pollutants to the maximum extent practicable. In general,
all development projects must include:

• implementation of source-control BMPs;

• inclusion of some LID features that conserve natural features, set back development from
natural water bodies, minimize imperviousness, maximize infiltration, and retain and
slow runoff; and

• compliance with requirements for construction-phase controls on sediment and other
pollutants for all phases of construction.

City of Escondido Flood Plain Management Ordinance

The City of Escondido Flood Plain Management Ordinance promotes public health, safety, and
general welfare, and minimizes public and private losses due to flood conditions within flood
prone, mudflow, or flood related erosion areas. The Flood Plain Management Ordinance includes
requirements for reducing flood losses, including restricting uses that are dangerous to health,
safety, and property due to erosion or water hazards; requiring uses vulnerable to floods to be
protected against flood damage at the time of construction; controlling the alteration of natural
floodplains; controlling filling, grading, or dredging that may increase flood damage; and
preventing construction of flood barriers that will divert flood waters or increase flood hazards in
other areas.

Goals of the Flood Plain Management Ordinance include the following:

• Protect human life and health;

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-20

• Minimize expenditure of public money for costly flood control projects;

• Minimize the need for rescue and relief efforts associated with flooding and generally
undertaken at the expense of the general public;

• Minimize prolonged business interruptions;

• Minimize damage to public facilities and utilities such as water and gas mains; electric,
telephone and sewer lines; and streets and bridges located in areas of special flood
hazard;

• Help maintain a stable tax base by providing for the sound use and development of areas
of special flood hazard so as to minimize future blighted areas caused by flood damage;

• Ensure that potential buyers are notified that property is in an area of special flood
hazard; and

• Ensure that those who occupy the areas of special flood hazard assume responsibility for
their actions.

3.8.2 Significance Criteria

The effects of a project on hydrology and water quality would be considered significant if the
project would do the following:

1. Violate any water quality standards or waste discharge requirements.

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

3. 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, or would substantially increase the rate or
amount of surface runoff in a manner which would result in flooding on or off site.

4. Create or contribute runoff water which would exceed the capacity of existing or
planned storm water drainage systems or provide substantial additional sources of
polluted runoff.

5. Otherwise substantially degrade water quality.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-21

6. 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; or place
within a 100-year flood hazard area, structures which would impede or redirect flood
flows.

7. 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.

8. Inundation by seiche, tsunami, or mudflow.

3.8.3 Impact Analysis

Criterion 1: Would the project violate any water quality standards or waste discharge
requirements?

To prevent potential impacts on receiving waters resulting from project construction activities
and operations, all phases of project construction must comply with various regulations
pertaining to maintenance of water quality, as described below. Short-term temporary measures
focus on implementing construction BMPs aimed at reducing erosion and subsequent sediment
transport. Long-term permanent measures would consider factors such as preserving existing
vegetation, permanent stabilization of disturbed soil, and regrading temporary access paths to
conform to existing pre-construction contours. Compliance with the standard requirements of the
Construction General Permit, Municipal Permit, and the City’s JURMP and SUSMP would be
required. Standard measures that will be implemented for the project to avoid significant impacts
on water quality are discussed below.

In accordance with the Construction General Permit, Order 2009-0009-DWQ (as amended by
Orders 2010-0014-DWQ and 2012-0006-DWQ), a SWPPP shall be prepared and implemented to
address all construction-related activities, equipment, and materials that have the potential to
impact water quality. The SWPPP shall identify the sources of pollutants that may affect the
quality of storm water and include construction site BMPs to control sedimentation, erosion, and
potential chemical pollutants. The SWPPP shall also provide for construction materials
management and non-storm-water BMPs, and shall include routine inspections and a monitoring
and reporting plan. The SWPPP, along with project design elements, would constitute an erosion
and sediment control plan for the proposed project (dam footprint, batch plant, access roads,
staging areas, and other ancillary disturbances). It would be particularly important for SWPPP
safeguards and BMP implementation to control the foundation surface-cleaning process where
loose material would be dislodged using an air/water jet. The contractor shall be required to
prepare a detailed work plan to identify potential hazard areas and specify appropriate BMPs to
protect water quality. Blasting and hydraulic drilling at the foundation and on side slope

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-22

excavations will be given special attention to avoid water quality impacts in areas of steep and
largely impervious terrain.

All construction-site BMPs shall follow the latest edition of the Construction BMP Handbook
(California Storm Water Quality Association) to control and minimize the impacts of
construction-related activities, materials, and pollutants on the watershed. These include
temporary sediment controls, temporary soil stabilization, scheduling management, waste
management, materials handling, and other non-storm-water BMPs. Post-construction standards
to address hydromodification impacts are not anticipated due to the decrease in peak flows
following the dam replacement.

The contractor shall be required to implement, at the minimum, the following BMPs to reduce
effects on receiving water quality based on the potential pollutants expected to be generated
during construction:

• Stabilized Construction Entrance/Exit
• Stabilized Construction Roadway
• Street Sweeping and Vacuuming
• Scheduling
• Silt Fence
• Fiber Rolls
• Sandbag Barrier
• Gravelbag Berms and Check Dams
• Vehicle and Equipment Cleaning
• Vehicle and Equipment Maintenance
• Material Delivery and Storage
• Material Use
• Stockpile Management
• Spill Prevention and Control
• Solid Waste Management
• Existing Vegetation Preservation

The BMPs will be directed at implementing both sediment- and erosion-control measures and
other measures to control potential chemical contaminants.

The SWPPP must incorporate source-control pollution prevention BMPs to help minimize
pollutant sources and their potential discharge in storm water runoff. Source-control BMPs to be

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-23

implemented for the proposed project would typically include, but not be limited to, the
following:

• Proper storage and containment safeguard for building materials, paints, solvents,
fuels, lubricants, and other construction-related materials to avoid or minimize
exposure to weather (rain and wind). Spill prevention and control protocols, as
well as refueling safeguards, would be incorporated in the project SWPPP.

• Proper site management for the control of trash, vegetation debris, construction
waste, and other byproducts of construction to avoid rainfall contact and runoff.

• Suitable stockpile management to avoid wind and storm water erosion, including
perimeter controls to properly manage runoff.

• Adequate safeguards to protect against rock debris and other construction-related
equipment, materials, or products from accidently falling into lake receiving water
or downstream drainage conveyances.

Complementing source-control BMPs, the proposed project must minimize storm water quality
runoff impacts to the surrounding environment (Lake Wohlford and Escondido Creek) through
the use of the low-impact site designs discussed below.

• Preservation of Natural Drainage Features: The general sloping nature of the site
would be preserved, and existing gradients would be maintained as much as
possible. Drainage patterns within the watershed or proposed project area would
not be substantially altered by the proposed project; peak flows into Escondido
Creek would actually be reduced due to a decrease in the size of the drainage area
downstream of the new dam, thereby improving runoff water quality and limiting
hydromodification impacts.

• Using Drainage as a Design Element: The project design would incorporate
drainage improvements including reconstruction of storm drains, conveyances,
and inlet/outlets. These would include, but not be limited to, new brow ditches to
divert downslope discharges, protected riprap outlets and vegetated earthen
swales to slow runoff velocities and prevent scour, permanent erosion controls
(e.g., hydroseed and mulch), grading fill slopes as flat as feasible, energy
dissipaters at outfalls, and proper drainage conveyance without
hydromodification.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-24

Oakvale Road Realignment

In addition to local, city-specific requirements, regional, state, and federal water quality
standards are currently implemented through a variety of programs and permits under the
auspices of the SWRCB. These standards have been set to control both point and nonpoint
sources of water pollution. Realignment of Oakvale Road could potentially allow pollutants,
such as sediment, metals, soil stabilization residues, oil and grease, nutrients, organic
compounds, and trash and debris, to enter receiving waters (i.e., Lake Wohlford and Escondido
Creek) during construction activities if pollution controls are not properly implemented. Any
type of soil disturbance would expose soil to erosion from wind and water that could result in
sedimentation in downgradient surface waters if left uncontrolled. In addition, as discussed
above, the project would be implemented in proximity to a 303(d)-listed water body (i.e.,
Escondido Creek), and development near this impaired water body could potentially generate
pollutants that would exacerbate existing impairments, cause additional pollution, and impact
water quality if not properly controlled.

However, all development would be required to conform to the water quality standards, WDRs,
and/or regulatory permits enforced by the SWRCB. This would include applying for and
complying with storm water permits, all relevant sections of the CWA, and all other relevant
standards and regulations. Temporary construction BMPs would be implemented to properly
control erosion, minimize sediment transport, and manage site runoff discharge points in
accordance with Construction General Permit (Order 2009-0009-DWQ, as amended) requirements
for SWPPP implementation.

Specific pollution prevention measures, including slope aspects and stabilization measures,
would be identified during the design phase. The minimum anticipated temporary erosion control
measures for this proposed project would include:

• Silt fence;
• Fiber rolls;
• Sandbag barrier;
• Gravelbag berm;
• Hydroseed, mulch, or rolled erosion control product; and
• Reestablishment of vegetation or other stabilization measures on disturbed areas and

newly constructed slopes.

The proposed project would require a SWPPP that complies with the Construction General
Permit and would include the following:

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-25

• Site maps;
• Description and location of the BMPs using best conventional pollutant control

technology;
• Routine inspections to ensure proper working conditions of BMPs;
• Rain event action plans;
• Construction site monitoring and reporting plan;
• BMP maintenance and repair; and
• Storm water monitoring for storm events not exceeding the 20-year, 1-hour storm event.

With respect to long-term operational impacts, realignment of Oakvale Road would not change
site conditions, as the project would construct similar features as currently exist and would not
result in an addition of impervious surface. However, drainage improvements, including
reconstruction of storm drains, construction of brow ditches, and incorporation of earthen swales
and energy dissipaters, would be implemented into the site design to improve and protect
drainage within the proposed project footprint and further reduce any potential water quality
impacts. These would provide beneficial impacts relative to existing conditions. Therefore, this
impact would be less than significant.

Replacement Dam and Access Road

Construction of the proposed replacement dam would involve temporary disturbance for
excavation and demolition of the existing dam foundation and outlet tower, new dam
construction, and establishment of staging areas and temporary and permanent access roads.
Unless properly controlled, pollutants (e.g., sediment, metals, soil stabilization residues, oil and
grease, nutrients, organic compounds, and trash and debris) could potentially enter receiving
waters during construction activities. Without implementation of construction-phase BMPs,
temporary soil disturbance during construction activities would have the potential to impact Lake
Wohlford and/or Escondido Creek water quality. Accordingly, a project-specific SWPPP would
be developed and implemented to employ temporary construction BMPs for properly controlling
erosion, minimizing sediment transport, and managing site runoff discharge points in accordance
with Construction General Permit (Order 2009-0009-DWQ, as amended) requirements. Any
pollutants generated from construction activities conducted upstream of the dam within its drainage
area would ultimately be contained behind the dam and not allowed to be transported into
downstream receiving waters. Two temporary retention ponds would be located downstream of
the staging yard to capture, retain, and prevent any construction runoff from entering Lake
Wohlford. The retention ponds would be adequately sized to handle runoff capacity during
construction activities. The use of a conveyor system for transporting material along the access
road and placing the material onto the dam would minimize vehicle and equipment traveling,

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-26

minimize lift joint cleaning, and reduce the water quality impact potential relative to truck
transport.

Although impervious surface area of the drainage area downstream of the proposed dam
(between the dam and Lake Wohlford Road) is expected to increase, post-construction runoff
rates and volume downstream of the dam into Escondido Creek would decrease compared to
existing conditions (Black and Veatch 2014a; AECOM 2015). In addition, drainage
improvements, including reconstruction of storm drains, construction of brow ditches, and
incorporation of earthen swales and energy dissipaters, would be implemented into the site
design to improve and protect drainage within the proposed project footprint and further reduce
any potential water quality impacts. Therefore, this impact would be less than significant.

Restoration of Water Levels

The replacement dam would be constructed so the resultant reservoir level and storage capacity
are equal to the elevation and capacity prior to the water level restriction, at 1,480 feet AMSL
and 6,500 acre-feet, respectively. A higher water level would be expected to decrease the
residence time of Lake Wohlford. Water circulation and the amount of mixing would increase,
thereby reducing residence time and improving water quality conditions (mainly associated with
temperature and dissolved oxygen levels) compared to existing conditions. In addition, the
project’s new spillway would be designed to flow into an energy dissipation stilling basin.
Riprap would also be installed at the transition from the stilling basin to the existing channel to
prevent erosion and minimize water quality impacts at the point of discharge. Therefore, the
restoration of water levels, along with the new erosion and flow controls incorporated, would not
result in regulatory violations or negative impacts to water quality.

Criterion 2: Would the project 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?

Oakvale Road Realignment

The project would not be anticipated to impact groundwater supplies or recharge rates during
construction activities. With respect to long-term operations impacts, the new roadway
realignment would replace an existing roadway alignment with little or no increase in impervious
surface area. The project would not involve any long-term use of groundwater and would not
substantially deplete groundwater supplies or interfere with groundwater recharge. Therefore, no
significant impacts would occur.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-27

Replacement Dam and Access Road

Construction of the proposed replacement dam would involve excavation and demolition of the
existing dam foundation and outlet tower, new dam construction, and establishment of staging
areas and temporary and permanent access roads. The project would not be anticipated to impact
groundwater supplies or recharge rates during construction activities.

Impervious surface area would increase under proposed conditions, which could reduce storm
water infiltration and groundwater recharge rates. However, the project is not expected to
substantially deplete groundwater supplies or substantially interfere with groundwater recharge
and impacts would be less than significant.

Restoration of Water Levels

Water levels would be restored to historic elevations, which would be higher than current levels.
An increased water level would be a beneficial impact to groundwater supply and recharge rates.
and impacts to groundwater supply or recharge rates would be less than significant.

Criterion 3: Would the project 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 or would substantially increase
the rate or amount of surface runoff in a manner which would result in flooding on or off
site?

Oakvale Road Realignment

The Oakvale Road Realignment project is not anticipated to substantially alter the existing
drainage pattern of the project site and would not alter the course of a stream or river resulting in
increased erosion or siltation, increased surface runoff, or increased flooding. However, standard
construction-phase BMPs would be required in accordance with the Construction General Permit
to control construction-related erosion and sedimentation impacts. A project-specific SWPPP
would be in place during construction activities to reduce the amount of soils disturbed and to
prevent disturbed soils from entering runoff to surface/receiving waters. Typical construction
BMPs would include fiber rolls, storm drain inlet protection, street sweeping and vacuuming,
stabilized construction entrance/exit, containment of material delivery and storage areas, and
management of concrete and other construction and hazardous wastes. Erosion control plans
would be prepared and submitted prior to performing any operation that would disturb and
expose soil.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-28

Drainage improvements, including reconstruction of storm drains, construction of brow ditches,
and incorporation of earthen swales and energy dissipaters, would be implemented into the site
design to improve and protect drainage within the proposed project footprint and further reduce
any potential water quality impacts related to increased erosion, increased surface runoff rates
and volumes, and flooding. Therefore, no impact would occur.

Replacement Dam and Access Road

The proposed dam replacement work would increase impervious surface area and alter existing
drainage patterns. Temporary construction BMPs would be implemented under a contractor-
prepared SWPPP to minimize impacts to downstream erosion or siltation. It would be anticipated
that permanent erosion control measures, such as hydroseed or mulch, would be applied to all
disturbed areas. When no longer necessary, any temporary access paths established to work areas
would be regraded to conform to the existing contours and would be stabilized.

Although percent impervious surface area downstream of the dam would increase, peak flows
into Escondido Creek following dam replacement would decrease because post-construction
runoff rates and volume and drainage patterns would be improved over existing conditions,
which would also avoid hydromodification effects (i.e., increased erosion and sediment
transport). In addition, flows from the access road would remain the same as existing conditions.
Three culverts are proposed along the access road alignment to convey flows; however, flows
would not be expected to change under proposed conditions.

In addition, drainage improvements would be implemented into the site design to improve and
protect drainage within the proposed project footprint and further reduce any potential water
quality impacts related to increased erosion/siltation, surface runoff or flooding. Drainage
improvements would include reconstruction of storm drains and construction of brow ditches to
divert downslope drainage. Storm drains would empty into earthen swales via riprap outlets to
slow runoff velocities and prevent scour. In addition, the project’s new spillway would be
designed to flow into an energy dissipation stilling basin to reduce storm runoff to nonerosive
velocities. Riprap would also be installed at the transition from the stilling basin to the existing
channel to prevent erosion. As a result, potential water quality impacts related to altered drainage
patterns resulting in increased erosion, surface runoff, or flooding would not occur and impacts
would be less than significant.

Restoration of Water Levels

Restoration of water levels would not be anticipated to alter the existing drainage pattern of the
project site and would not alter the course of a stream or river resulting in increased erosion or

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-29

siltation, increased surface runoff, or flooding. Lake Wohlford would remain at its current water
level, between 1,450 and 1,460 feet AMSL, during project construction; water levels would be
restored to historic levels following dam replacement. In addition, as discussed above, peak
flows into Escondido Creek under the proposed condition would be lower than existing
conditions, thereby reducing potential impacts from increased surface runoff, flooding, and
downstream erosion.

Criterion 4: Would the project create or contribute runoff water which would exceed the
capacity of existing or planned storm water drainage systems or provide substantial
additional sources of polluted runoff?

Oakvale Road Realignment

As discussed above, Oakvale Road realignment would not result in a substantial net increase in
impervious surfaces, so the project would not result in a substantial increase in the amount of
surface runoff or additional sources of pollution. Storm flows from the site would be conveyed to
a swale proposed on the north side of the realigned road, which would detain flows and remove
pollutants prior to flowing into the reservoir. This would result in an improvement compared to
existing conditions, where storm flows from the existing site are not detained or treated. In
addition, construction phase BMPs would be required, in accordance with the Construction
General Permit, to control potential impacts from pollutant runoff. Therefore, the project would
result in a less than significant impact on storm water runoff and additional pollutants.

Replacement Dam and Access Road

Construction and post-construction phase BMPs would be required, in accordance with both the
Municipal and Construction General permits, to control construction- and operation-related
water quality impacts. As such, any runoff during construction and post-construction operations
would be required to be minimized and treated through recommended source control, site design,
and/or treatment-control BMPs. Erosion and sediment controls would be used, and a project-
specific SWPPP would be in place during construction activities to prevent potential pollutants
from entering surface/receiving waters.

As discussed above, post-construction peak flows into Escondido Creek would be reduced
compared to existing conditions. In addition, drainage improvements, including brow ditches,
earthen swales, and energy dissipation, would be implemented into the site design to improve
and protect drainage within the proposed project footprint and further reduce any potential water
quality impacts related to increased surface runoff and pollutant transport. Therefore, the project
would result in a less than significant impact on storm water runoff.

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-30

Restoration of Water Levels

As discussed above, Lake Wohlford would remain at its current water level during project
construction, and would be anticipated to accommodate the Local Storm Probable Maximum
Flood (PMF) and all smaller storm events (including the 100‐year event); thus, increased surface
runoff and pollutant discharge would be minimized. The redesigned spillway would be designed
to handle maximum storm events. Energy dissipation and riprap would be incorporated to slow
runoff rates, prevent scour and erosion, and minimize water quality impacts at the point of
discharge. In addition, as discussed above, peak flows into Escondido Creek under the proposed
condition would be lower than existing conditions, thereby reducing potential impacts from
increased surface runoff and pollutant transport. Therefore, no significant impacts would occur.

Criterion 5: Would the project otherwise substantially degrade water quality?

Oakvale Road Realignment

Mandatory compliance with the Construction General Permit would ensure the project would not
substantially degrade water quality during construction. Implementation of standard BMPs
during construction, and adequate post-construction BMPs, would reduce potential water quality
impacts to less than significant. Typical BMPs would include preventing erosion and
sedimentation; providing comprehensive employee training at the construction site; and
implementing proper waste management, vehicle maintenance, and material use and storage. In
addition, storm flows from the site would be carried to a swale, which would detain flows and
remove pollutants prior to flowing into the reservoir. Therefore, water quality would be protected
and impacts would be less than significant.

Replacement Dam and Access Road

As discussed above, compliance with the Construction General Permit would ensure the project
would not substantially degrade water quality during construction. Temporary construction BMPs
would be implemented in accordance with the project-specific SWPPP to reduce the amount of
soils disturbed, prevent erosion and sediment transport into receiving waters, and
control/minimize pollutants in site runoff.

Operation of the project is not expected to increase the potential for pollutant loading into
surrounding water bodies since post-construction runoff rates and volume would decrease
compared to existing conditions. In addition, drainage improvements, including reconstruction of
storm drains, construction of brow ditches, and incorporation of earthen swales and energy
dissipaters, would be implemented into the site design to improve and protect drainage, slow

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-31

runoff velocities, and further reduce any potential water quality impacts. Therefore, the project’s
water quality impacts would be less than significant.

Restoration of Water Levels

As discussed above, Lake Wohlford would remain at its current water level during project
construction, and the existing dam would serve as the cofferdam during construction of the
replacement dam. The replacement dam would be designed to accommodate historical water
levels, and the new spillway would flow into an energy dissipation stilling basin. Riprap would
also be installed at the transition from the stilling basin to the existing channel to prevent erosion
and minimize water quality impacts. Water quality conditions would be expected to improve
over existing conditions as a result of a higher water level, which would increase water
circulation and mixing and reduce residence times. Therefore, restoration of water levels would
not negatively impact water quality.

Criterion 6: Would the project 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 or place within a 100-year flood hazard area, structures which
would impede or redirect flood flows?

Oakvale Road Realignment

The Oakvale Road Realignment project is not within a 100-year flood zone and the project does
not involve construction of housing or placing structures that would affect flood flows; therefore,
no impact would occur.

Replacement Dam and Access Road

The proposed project would not be anticipated to impact flood control, as the majority of the
project site is in a FEMA “Zone X” that is located outside the 100- and 500-year Flood Hazard
Zone. The reduction in peak runoff flow would contribute to lowering flood hazard potential.
Therefore, no impact would occur.

Restoration of Water Levels

Restoration of water levels would not be anticipated to impact flood control since the project is
not located within the 100-year flood zone. However, the redesigned spillway would be designed
to handle maximum storm events, and energy dissipation and riprap would be incorporated to
slow runoff rates. In addition, as discussed above, peak flows into Escondido Creek under the

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-32

proposed condition would be lower than existing conditions, thereby reducing potential flooding
impacts from increased surface runoff. As a result, no significant impacts would occur.

Criterion 7: Would the project 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?

Oakvale Road Realignment

The Oakvale Road Realignment project would not result in increased surface runoff rates or
volumes resulting in increased flooding. Drainage improvements, including reconstruction of
storm drains, construction of brow ditches, and incorporation of earthen swales and energy
dissipaters, would be implemented into the site design to improve and protect drainage within the
proposed project footprint. In addition, the project is located upslope from the Lake Wohlford
Dam; therefore, failure of the dam would not expose people or structures to flooding risk and
impacts would be less than significant.

Replacement Dam and Access Road

As discussed above, Lake Wohlford would remain at its current water level during project
construction, and the existing dam would serve as the cofferdam during construction. Flood
protection during the construction period would be provided by releases through temporary
pumps. By maintaining current reservoir levels and by allowing releases through the temporary
pumps, it is anticipated that Lake Wohlford would accommodate the Local Storm PMF and all
smaller storm events, including the 100‐year event; thus, increased flooding impacts would not
be anticipated to occur during construction activities. In addition, the project would avoid
construction scheduling during wet weather, thereby reducing flooding impacts.

Dam construction/replacement would alleviate public safety and flooding concerns due to
seismic instability of the existing dam. The replacement dam would be designed to withhold
historic water levels and would be expected to last for 100 years. The redesigned spillway would
reduce the occurrence of spillover events relative to existing conditions and correspondingly
reduce the lake-related discharges to Escondido Creek. Furthermore, the dam’s emergency
release valve would enable reservoir water releases to Escondido Creek in the event of a dam
safety event to minimize flooding impacts. In addition, since post-construction peak runoff flow
would be reduced over existing conditions, the potential for flooding hazards would be reduced.

Compliance with the City’s Flood Plain Management Ordinance would be required to minimize
public and private losses due to flood conditions. The ordinance includes requirements for

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-33

reducing flood losses, including restricting uses that are dangerous to health, safety, and property
due to erosion or water hazards; requiring uses vulnerable to floods to be protected against flood
damage at the time of construction; controlling the alteration of natural floodplains; controlling
filling, grading, or dredging that may increase flood damage; and preventing construction of
flood barriers that will divert flood waters or increase flood hazards in other areas. Therefore,
people or structures would not be exposed to flooding impacts, including flooding as a result of
dam failure, and impacts would be less than significant.

Restoration of Water Levels

Reservoir water level and storage capacity would be restored to the elevation and capacity prior
to the water level restriction; the proposed project recommends no changes to Lake Wohlford’s
historic high water level or storage capacity. The redesigned spillway would be designed to
handle maximum storm events and would be designed to flow into an energy dissipation stilling
basin at the downstream foot of the dam, which would catch water that overtops the dam before
it discharges into the downstream river channel. The spillway would be stepped on the dam’s
downstream slope to dissipate energy along the entire spillway length and reduce the stilling
basin size at the end of the spillway. Storm drains would empty into earthen swales via riprap
outlets to slow runoff velocities. The outlet tower would be connected to the proposed dam’s
downstream emergency release valve, enabling water releases in the event of a dam safety event.
In accordance with Division of Safety of Dams requirements, 10% of the reservoir volume could
be released in 7 days; the proposed outlet would be capable of draining the entire reservoir
contents within 90 days. In addition, as discussed above, peak flows into Escondido Creek under
the proposed condition would be lower than existing conditions, thereby reducing potential
impacts from increased flooding.

By incorporating the required design standards and complying with all applicable regulations and
ordinances, flows would be controlled and flooding hazards would be reduced, and the risk of
injury, loss of life, and property damage associated with hazards would be minimized. As a
result, people or structures would not be exposed to flooding impacts, including flooding as a
result of dam failure, and impacts would be less than significant.

Criterion 8: Would the project be susceptible to inundation by seiche, tsunami, or
mudflow?

Oakvale Road Realignment

The project site is located approximately 19 miles from the coast and would not be susceptible to
inundation by a tsunami. There is no historical precedence for large damaging seiches in the San
Diego region. In addition, Lake Wohlford is located downslope of the project site, and any

3.8 Hydrology and Water Quality

Lake Wohlford Dam Replacement Project EIR Page 3.8-34

unforeseen seiche occurring on the reservoir would not be anticipated to inundate the project site.
Therefore, the risk of tsunamis or seiches impacting the Oakvale Road realignment would be
expected to be low.

The project site could be subject to impacts related to inundation by mudflow based on the
location and topography in the project area; however, risks would not be increased over existing
conditions. Compliance with enforced planning and design standards, regulations, and safety
ordinances would serve to address and minimize associated impacts with mudflows. Planning
and design of the project would be required to incorporate safety policies from the City of
Escondido Flood Plain Management Ordinance to reduce the risk of injury, loss of life, and
property damage within flood prone or mudflow areas. Current state and local design standards
require slope stabilization that would reduce the possibility for mudflows. Therefore, the
proposed project would not result in impacts related to inundation by seiche, tsunami, or
mudflow and impacts would be less than significant.

Replacement Dam and Access Road

Similar to the Oakvale Road realignment, the risk of inundation by a tsunami or seiche would be
low. Impacts related to inundation by mudflow could occur; however, risks would not be
increased over existing conditions. The project would be required to comply with enforced
planning and design standards, regulations, and safety ordinances to address and minimize
associated impacts with mudflows. The project would incorporate safety policies from the City
of Escondido Flood Plain Management Ordinance to reduce the risk of injury, loss of life, and
property damage. As a result, impacts related to inundation by seiche, tsunami, or mudflow
would be less than significant.

Restoration of Water Levels

The risk of tsunamis and seiches is historically low in the San Diego region. Restoration of water
levels would not be susceptible to inundation by a tsunami, seiche, or mudflow. The project
involves restoring water levels to previous levels and would not be at risk of inundation by
tsunami, seiche, or mudflow, and impacts would be less than significant.

By incorporating the required design standards and complying with applicable regulations and
safety ordinances, impacts associated with mudflow would be minimized. Therefore, impacts
related to inundation by seiche, tsunami, or mudflow would be less than significant.

3.8.4 Significant Impacts and Mitigation Measures

No significant impacts were identified; therefore, no mitigation measures are proposed.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-1

3.9 NOISE

This section of the EIR focuses on the potential noise and vibration impacts of the project. This
evaluation includes an assessment of the direct, indirect, short-term, long-term, and cumulative
noise and vibration effects of the project. The analysis is based on information contained in the
Noise Technical Report – Lake Wohlford Dam Replacement Project, San Diego, California
(AECOM 2016c) (see Appendix I of the EIR) and the Oakvale Road Realignment and
Improvement Project Initial Study and Mitigated Negative Declaration (City of Escondido
2015b).

3.9.1 Existing Conditions

Noise and Vibration Terminology

Noise Descriptors

Noise is generally defined as unwanted or objectionable sound. The effects of noise on people
can include general annoyance, interference with speech communication, sleep disturbance, and,
in the extreme, hearing impairment. The unit of measurement used to describe a noise level is the
decibel (dB); decibels are measured on a logarithmic scale that quantifies sound intensity in a
manner similar to the Richter scale used for earthquake magnitudes. Thus, a doubling of the
energy of a noise source, such as doubling of traffic volume, would increase the noise level by 3
dB; a halving of the energy would result in a 3-dB decrease.

Human Perception of Noise

The human ear is not equally sensitive to all frequencies within the sound spectrum. Therefore, a
method called “A weighting” is used to filter noise frequencies that are not audible to the human
ear. The A scale approximates the frequency response of the average young ear when listening to
most ordinary everyday sounds. When people make relative judgments of the loudness or
annoyance of a sound, their judgments correlate well with the A-scale levels of those sounds.
Therefore, the “A-weighted” noise scale is used for measurements and standards involving the
human perception of noise. In this noise section of the EIR, all noise levels are A-weighted and
“dBA” is understood to identify the A-weighted dB. Table 3.9-1 provides typical noise levels
associated with common activities.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-2

Table 3.9-1
Typical Noise Levels

Common Outdoor Activities Noise Level
(dBA) Common Indoor Activities

- 110 Rock Band
Jet Fly-over at 300 m (1,000 ft) 100 -
Gas Lawn Mower at 1 m (3 ft) 90 -
Diesel Truck at 15 m (50 ft),
 at 80 km/hr (50 mph) 80 Food Blender at 1 m (3 ft)

Garbage Disposal at 1 m (3 ft)
Noisy Urban Area, Daytime
Gas Lawn Mower, 30 m (100 ft) 70 Vacuum Cleaner at 3 m (10 ft)

Commercial Area
Heavy Traffic at 90 m (300 ft) 60 Normal Speech at 1 m (3 ft)

Quiet Urban Daytime 50 Large Business Office
Dishwasher in Next Room

Quiet Urban Nighttime 40 Theater, Large Conference Room (Background)
Quiet Suburban Nighttime 30 Library
Quiet Rural Nighttime 20 Bedroom at Night, Concert Hall (Background)
- 10 Broadcast/Recording Studio
Lowest Threshold of Human Hearing 0 Lowest Threshold of Human Hearing
Notes: m=meters ft=feet km/hr=kilometers per hour mph=miles per hour
Source: Caltrans 2009.

Human perception of noise has no simple correlation with acoustical energy. The perception of
noise is not linear in terms of dBA or in terms of acoustical energy. Two noise sources do not
sound twice as loud as one source. It is widely accepted that the average healthy ear can barely
perceive changes of 3 dBA (increase or decrease); that a change of 5 dBA is readily perceptible;
and that an increase (or decrease) of 10 dBA sounds twice (or half) as loud (Caltrans 2009).

Averaging Noise Levels

In addition to noise levels at any given moment, the duration and averaging of noise over time is
also important for the assessment of potential noise disturbance. Noise levels varying over time
are averaged over a period of time, usually hour(s), expressed as dBA Leq. For example, Leq(3)
would be a 3-hour average noise level. When no period is specified, a 1-hour average is assumed
(Leq(1) or simply Leq).

The time of day of noise is also an important factor to consider when assessing potential
community noise impacts, as noise levels that may be acceptable during the daytime hours may
create disturbance during evening or nighttime hours, when people are typically at home and
sleeping. The Community Noise Equivalent Level (CNEL) is a descriptor used to characterize
average noise levels over a 24-hour period, calculated from hourly Leq values, with 5 dBA added

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-3

to the hourly Leq levels occurring between 7:00 p.m. and 10:00 p.m. and 10 dBA added to the
hourly Leq levels occurring between 10:00 p.m. and 7:00 a.m., to reflect the greater disturbance
potential from evening and nighttime noise, respectively. The day/night average sound level
(Ldn) is the same as the CNEL, except the evening period is included in the daytime period.

Noise Attenuation

From the source to the receiver, noise changes both in level and frequency spectrum. The most
obvious change is the decrease in noise as the distance from the source increases. The manner in
which noise reduces with distance depends on the following important factors: ground
absorption, atmospheric effects and refraction, shielding by natural and man-made features, noise
barriers, diffraction, and reflection. For a point or stationary noise source, such as construction
equipment, the attenuation or drop-off in noise level would be at least -6 dBA for each doubling
of unobstructed distance between source and the receiver and could attenuate to -7.5 dBA
depending on the acoustic characteristics of the intervening ground. For a linear noise source,
such as vehicles traveling on a roadway, the attenuation or drop-off in noise level would be
approximately -3 dBA for each doubling of unobstructed distance between source and the
receiver and could attenuate to -4.5 dBA depending on the acoustic characteristics of the
intervening ground.

A large object in the path between a noise source and a receiver can significantly attenuate noise
levels at that receiver. The amount of attenuation provided by this “shielding” depends on the
size of the object and the frequencies of the noise levels. Natural terrain features, such as hills
and dense woods, as well as man-made features, such as buildings and walls, can significantly
alter noise levels. Walls or berms are often specifically used to reduce, or attenuate, noise.

Noise-Sensitive Receptors

Some land uses are considered more sensitive to noise than others due to the types of persons or
activities involved, such as sleeping, reading, talking, or convalescing. Noise-sensitive receptors
are generally considered humans engaged in activities, or occupying land uses, that may be
subject to the stress of significant interference from noise including, but not limited to, talking,
reading, and sleeping. Typically, land uses associated with noise-sensitive human receptors
include residential dwellings, hotels/motels, hospitals, nursing homes, educational facilities, and
libraries. The City’s General Plan Community Protection Element, Noise Section defines noise-
sensitive land uses as including residential development and care facilities; schools, churches,
and transient lodging; hospitals and health care facilities; libraries, museums, and cultural
facilities; and golf courses and passive recreation sites (City of Escondido 2012a).

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-4

In addition to human receptors, special-status wildlife species have been afforded protection or
special recognition by federal, state, or local resource agencies or organizations. Special-status
species typically have relatively limited distribution and may require specialized habitat
conditions. Bird species protected under the MBTA may be considered noise-sensitive receptors
during their breeding season. Temporary, indirect impacts are likely to arise from construction-
generated noise resulting in destruction and/or avoidance of habitat by wildlife.

Construction Noise

Construction noise varies depending on construction activities and duration, type of equipment
involved, proximity to sensitive receptors, and the duration of the construction activities.
Construction equipment used on the site may be mobile (e.g., loaders, graders, dozers) or
stationary (e.g., air compressor, generator, concrete saw). Heavy construction equipment
typically operates for short periods at full power followed by extended periods of operation at
lower power, idling, or powered-off conditions. Typically, construction, demolition, grading,
compacting, and excavating, include the use of backhoes, bulldozers, loaders, excavation
equipment (e.g., graders and scrapers), and compaction equipment. If rock is encountered during
excavation, rock blasting (including rock drilling) may be required for rock removal. Finishing
activities may include the use of pneumatic hand tools, scrapers, concrete trucks, vibrators, and
haul trucks. Typical noise levels associated with typical construction equipment operation range
from approximately 70 to 95 dBA, depending upon the piece of equipment operating (FTA
2006). Impact equipment such as rock drills, pavement breakers, and pile drivers generate higher
noise levels of approximately 85 to 100 dBA (FTA 2006).

Vibration Terminology

In addition to noise, construction activities generate vibration, which can be interpreted as energy
transmitted in waves through the soil mass. These energy waves generally dissipate with distance
from the vibration source, due to spreading of the energy and frictional losses. The energy
transmitted through the ground as vibration, if great enough and in proximity to structures, can
result in structural damage.

Typical outdoor sources of perceptible groundborne vibration are construction equipment and
traffic on rough (i.e., unpaved or uneven) roads. Construction activity can also result in varying
degrees of groundborne vibration, depending on the type of equipment, methods employed,
distance between source and receptor, duration, number of perceived vibration events, and local
geology.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-5

Groundborne vibrations from typical construction activities do not often reach levels that can
damage structures in proximity to construction, but their effects may manifest and be noticeable
in buildings that are within 25 feet of construction activities. One major concern with regard to
construction vibration is potential building damage, which is assessed in terms of peak particle
velocity (ppv), typically in units of inches per second (in/sec). In addition to structural damage,
the vibration of room surfaces affects people as human annoyance. Human and structural
response to different vibration levels is influenced by a number of factors, including ground type,
distance between source and receptor, duration, and the number of perceived vibration events.
Typically, a vibration level of 0.1 in/sec ppv is the threshold of human annoyance, and 0.2 ppv is
the threshold of risk of structural damage.

Construction operations generally include a wide range of activities that can generate various
levels of groundborne vibration. In general, blasting and demolition of structures generate the
highest vibrations. Heavy truck transport can also generate groundborne vibrations, which vary
depending on vehicle type, weight, and pavement conditions. At 25 feet, some construction
equipment generates vibration at levels exceeding the threshold of human annoyance (0.1 in/sec
ppv), and at levels exceeding the threshold of risk of structural damage (0.2 in/sec ppv).
However, at 50 feet, this same equipment is below the thresholds of human annoyance and
structural damage (FTA 2006).

Regulatory Setting

This section provides a summary of the applicable federal, state, and local noise and vibration
regulations.

State Regulations

California Administrative Code, Title 24, Interior Noise

Title 24 of the California Administrative Code requires that residential structures, other than
detached single-family dwellings, be designed to prevent the intrusion of exterior noise so that
the interior CNEL with windows closed and attributable to exterior sources does not exceed 45
dBA CNEL in any habitable room. This requirement is applicable to new hotels, motels,
apartment houses, and dwellings other than detached single-family dwellings. This standard is
implemented by the California State Building Code Section 1208A.8.2 by stating that “interior
noise levels attributable to exterior sources shall not exceed 45 dBA CNEL in any habitable
room.”

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-6

California Government Code, General Plan Noise Elements

California does not promulgate statewide standards for environmental noise, but the California
State Government Code Section 65302 (f) requires each local jurisdiction to draft a Noise
Element for their General Plan to establish acceptable noise limits for various land uses.

California Environmental Quality Act

PRC 21100 et seq., requires lead agencies to evaluate the environmental impact associated with a
project. CEQA requires that a local agency prepare an EIR on any project it proposes to approve
that may have a significant effect on the environment. Technical reports such as this noise
technical report are used to develop noise sections of EIRs. Appendix G of CEQA Guidelines
(California Code of Regulations, Title 14, Division 6, Chapter 3, Sections 15000–15387)
provides thresholds of significance for noise.

California Department of Transportation

The project is not subject to Caltrans requirements; however, Caltrans provides vibration
thresholds that are useful for reference in analyzing project impacts. To assess the potential for
structural damage associated with vibration from construction activities, the vibratory ground
motion in the vicinity of an affected structure is measured in terms of ppv, typically in units of
in/sec. Table 3.9-2 presents the vibration level thresholds for architectural and structural damage
and human perception and annoyance.

Table 3.9-2
Human and Structural Response to Vibration

Effects on Structures
and People

Peak Vibration Threshold
(ppv) (in/sec)

Structural damage to commercial structures 6
Structural damage to residential buildings 2
Architectural damage 1.0
General threshold of human annoyance 0.1
General threshold of human perception 0.01
Source: Caltrans 2004

As shown in Table 3.9-2, structural damage occurs to various structures when vibration levels
reach 2 to 6 in/sec ppv at the respective structures. One-half of the minimum of this threshold
range (i.e., 1 in/sec ppv), is considered a safe criterion that would protect against structural
damage. For its construction projects, Caltrans uses a vibration criterion of 0.2 in/sec ppv, except
for pile driving and blasting activities.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-7

Local Regulations

The project is proposed on City-owned property that is outside the City’s municipal boundaries.
Because project-related construction noise will be received by County residents, the City has
elected to apply County noise standards for purposes of assessing impacts pursuant to CEQA.
For purposes of context, this section also discusses City regulations, which generally are similar
in their limitations. Applicable County noise limits are specified in the County Noise Ordinance
(County of San Diego 2008). City ordinances with respect to noise are included in the City’s
Municipal Code, Noise Ordinance (City of Escondido 2015d). Additional detail on these
referenced documents is provided in Section 4 of Appendix I.

County of San Diego Noise Ordinance

The County Noise Ordinance is a component of the County Code of Regulatory Ordinances.
Section 36.404 of the Noise Ordinance sets limits on the noise levels generated from one
property to another, such as from mechanical equipment. Section 36.410 of the Noise Ordinance
also regulates noise generated by construction activities. Section 36.404 establishes 1-hour
average sound level limits, shown below in Table 3.9-3. Sound levels pursuant to these
regulations are measured at the property line of any property receiving the noise. The sound level
limits vary with the zoning of the properties concerned.

Table 3.9-3
County of San Diego Sound Level Limits

Zone Applicable Hours
Sound Level Limit

dB Leq (1 hour)
RS, RD, RR, RMH, A70, A72, S80, S81, S87, S90,
S92, RV, and RU. Use Regulations with a density
of less than 11 dwelling units per acre.

7 a.m. to 10 p.m.
10 p.m. to 7 a.m.

50
45

RRO, RC, RM, C30, S86, RV, RU and V5. Use
Regulations with a density of 11 or more dwelling
units per acre.

7 a.m. to 10 p.m.
10 p.m. to 7 a.m.

55
50

S94, V4, and all other commercial zones. 7 a.m. to 10 p.m.
10 p.m. to 7 a.m.

60
55

V1 7 a.m. to 7 p.m.
7 p.m. to 10 p.m.
10 p.m. to 7 a.m.

60
55
55

V2 7 a.m. to 7 p.m.
7 p.m. to 10 p.m.
10 p.m. to 7 a.m.

60
55
50

V3 7 a.m. to 10 p.m.
10 p.m. to 7 a.m.

70
65

M50, M52, M54 Anytime 70
S82, M56, and M58 Anytime 75
S88 (see subsection (c) below)
Source: County of San Diego 2008.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-8

Section 36.408. Hours of Operation of Construction Equipment

The County Noise Ordinance limits construction hours. Except for emergency work, it is
unlawful for any person to operate or cause to be operated, construction equipment:

(a) Between 7 p.m. and 7 a.m. Monday through Saturday.

(b) On a Sunday or a holiday. For purposes of this section, a holiday means January 1st,
the last Monday in May, July 4th, the first Monday in September, December 25th, and
any day appointed by the President as a special national holiday or the Governor of the
State as a special State holiday. A person may, however, operate construction equipment
on a Sunday or holiday between the hours of 10 a.m. and 5 p.m. at the person's residence
or for the purpose of constructing a residence for himself or herself, provided that the
operation of construction equipment is not carried out for financial consideration or other
consideration of any kind and does not violate the limitations in sections 36.409 and
36.410.

Section 36.409. Sound Level Limitations on Construction Equipment

In addition to limiting construction hours, the County Noise Ordinance also limits noise levels
generated by construction. Except for emergency work, it is unlawful for any person to operate
construction equipment that exceeds an average sound level of 75 dB for an 8-hour period,
between 7 a.m. and 7 p.m., when measured at the boundary line of the property where the noise
source is located or on any occupied property where the noise is being received.

City of Escondido Noise Ordinance

The City regulates noise through the City’s Municipal Code, Chapter 17, Article 12 Noise
Abatement and Control (Noise Ordinance) (City of Escondido 2015). Section 17-229 of the
Ordinance provides sound level limits at property boundaries of different land uses, as shown in
Table 3.9-4.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-9

Table 3.9-4
City of Escondido Sound Level Limits

Zone Time
Applicable Limit 1-Hour

Average Sound Level (dBA)

Residential zones 7 a.m. to 10 p.m. 50
10 p.m. to 7 a.m. 45

Multi-residential zones 7 a.m. to 10 p.m. 55
10 p.m. to 7 a.m. 50

Commercial zones 7 a.m. to 10 p.m. 60
10 p.m. to 7 a.m. 55

Light industrial/Industrial park zones Anytime 70*
General industrial zones Anytime 75*
*Subject to provisions of Section 17-229 (c)(5).
Source: City of Escondido 2015d.

For comparison purposes, the City’s sound level limits for residential zones are the same as the
County’s limits, at 50 dBA during the day and 45 dBA at night.

Section 17-234, Construction Equipment, limits the operation of construction equipment to
Monday through Friday from 7:00 a.m. to 6:00 p.m., and Saturdays from 9:00 a.m. to 5:00 p.m.;
and prohibits construction on Sundays and City holidays. These limits are more restrictive than
in the County’s noise ordinance, which allows construction between 7:00 a.m. and 7:00 p.m.
Monday through Saturday.

Section 17-234 limits noise generated by construction equipment to a maximum of 75 dBA for a
1-hour average at the property line of any property developed for residential purposes, unless a
variance is obtained from the City Manager (pursuant to Sections 17-249 through 17-257). This
75 dBA limit is the same as in the County ordinance, except that the County limit is averaged
over an 8-hour period rather than the 1-hour average in the City ordinance.

Existing Noise and Vibration Conditions

Existing Land Uses

The project site is located in unincorporated San Diego County, northeast of the jurisdictional
limits of the City. The majority of the land around the lake is owned by the City, but the land is
not within the City’s jurisdictional boundaries.

The project would perform construction activities on approximately 50 acres including the
proposed dam site and construction staging area, both of which are currently undeveloped. The
staging area is relatively flat with a gentle downward grade toward Lake Wohlford, and steeper
sloping toward downstream at the proposed dam site. Elevation ranges from approximately 1,490

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-10

feet AMSL at the staging area to approximately 1,365 feet AMSL at the foundation of the
proposed dam site. The area surrounding the staging area is relatively flat, sloping toward the lake
with no topographic features that could serve as a noise barrier. Existing housing is within line-of-
sight of the staging area across Lake Wohlford Road, and across the lake along Oakvale Road. The
proposed dam site is located downstream and west of the existing dam, which serves as a noise
barrier to noise-sensitive receptors approximately 2,500 feet to the west; there are no existing
noise-sensitive receptors (i.e., housing) within line-of-sight of the base of the proposed dam.

Land uses surrounding the staging area include noise-sensitive receptors (i.e., single-family
residences) located along the northern side of Lake Wohlford Road, and the road and lake itself.
Additional noise-sensitive receptors (i.e., single-family residences) are located across the lake to
the south along the lake and along Oakdale Drive.

Noise-Sensitive Receptors

The City’s General Plan Community Protection Element, Noise Section defines noise-sensitive
land uses as including residential development and care facilities; schools, churches, and
transient lodging; hospitals and health care facilities; libraries, museums, and cultural facilities;
and golf courses and passive recreation sites (City of Escondido 2012a). The nearest noise-
sensitive receptors in proximity to the project site are single-family residences north of Lake
Wohlford Road, which are as near as approximately 300 feet north of the entrance to the staging
area. The residences adjacent to the road would potentially have an obstructed view of the
proposed staging area and concrete batch plant; farther to the northeast, the land slopes upward
from Lake Wohlford Road. As a result, residences upslope approximately 0.25 mile to the
northeast at a higher elevation would have a direct line-of-sight of the proposed staging area and
concrete batch plant. Another small group of single-family residences are located approximately
0.5 mile south of the proposed staging area on the southern side of the reservoir at the terminus
of Oakvale Road. These residences would have a direct line-of-sight of the proposed staging
area, concrete batch plant, and access road.

Existing Noise Environment

Noise Sources

The primary existing noise source in the project area is vehicle traffic on roadways adjacent to
the project area and residential areas including Lake Wohlford Road and Oakvale Road, which
are both two-lane rural roadways. Lake Wohlford Road provides regional east-west access from
the project area to the City and I-5 via Valley Center Road, and locally, to the project
construction staging area and adjacent residences. Lake Wohlford Road is a two-lane collector
winding through generally steep and mountainous terrain that becomes more level and less

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-11

winding along the northern perimeter of Lake Wohlford and its marina and residential area, with
a posted speed limit of 50 mph and vehicle traffic of 29,700 average daily trips (ADT) (LLG
2014). Oakvale Road is a two-lane collector winding through generally steep terrain to access the
dam and residential area at its terminus, with a posted speed limit of 35 mph and vehicle traffic
of 4,680 ADT (LLG 2014).

The secondary existing noise source in the project area is aircraft flyovers. Several airports are in
proximity to the project site including Ramona Airport (10 miles to the southeast), Pauma Valley
Airport (10 miles to the north), Carlsbad Airport (16 miles to the west), and Fallbrook Airport
(18 miles to the northwest). Other noise sources in the project area include heating, ventilation,
and air conditioning equipment in the adjacent residential and commercial area; truck deliveries;
and human and animal vocalizations.

Ambient Noise Measurements and Observations

To determine the existing noise environment, ambient noise measurements and observations
were performed at the nearest noise-sensitive receptors (i.e., residences) to the project
construction and staging areas. On Monday, December 12, 2014, two long-term (LT) (24-hour)
measurements and two associated short-term (ST) (15-minute) daytime noise measurements
were taken by an AECOM noise specialist in proximity to the nearest noise-sensitive receptors
(i.e., residences) to the two major project site construction areas: the construction staging area off
Lake Wohlford Road, and the dam demolition and construction area off Oakvale Road. Noise
measurement locations are shown in Figure 3.9-1.

Noise measurements were taken by an AECOM noise specialist using sound level meters
(SLMs): Model 824 SLM and Model 820 SLM manufactured by Larson-Davis, Inc. (LD). The
SLMs were programmed in “slow” response mode, to record noise levels in A-weighted mode.
All noise measurements were taken approximately 5 feet above ground level using stationary
tripods. SLMs were calibrated before and after each measurement using an LD Model CAL 200
calibrator. During the ST daytime measurements, the weather was clear and dry, with winds
slightly breezy (2 to 2.5 mph), and temperatures ranging between 57 to 65 degrees Fahrenheit.
There was no rainfall during the ST and LT measurements. The ambient noise measurement data
are detailed in Table 3.9-5.

LAKE

W
OHLFORD

RD

OAKVALE RD

Figure 3.9-1
Noise Measurement Locations

Lake Wohlford Dam Replacement Project EIR
P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Fig1 rmap_noise.ai bradyd 2/10/16

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013

Scale: 12,000; 1 inch = 1,000 feet

1,000 0 1,000 teeF005

I

2
2

1
1

Lake Wohlford

A B

C

Construction Limits

Long-Term Noise Monitoring Locaton

Short-Term Noise Monitoring Location

Additional Calculated Noise Level Location

#

#

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-13

Table 3.9-5
Ambient Noise Measurement Data

Site ID* Location
Start
Time

CNEL
(dBA)

Leq
(dBA)

Lmax
(dBA)

Lmin
(dBA) Noise Sources

LT-1 North of Lake Wohlford
Road across from Marina 12:10 41.7 44.3 70.4 32.6

Adjacent traffic on Lake Wohlford
Road, aircraft flyovers, bird
vocalizations

ST-1 North of Lake Wohlford
Road across from Marina 1:25 - 38.9 58.5 26.3

Adjacent traffic on Lake Wohlford
Road, aircraft flyovers, bird
vocalizations

LT-2
Lake Landing Area off
Oakvale Road near foot
bridge

12:27 57.2 61.3 82.8 64.7
Distant traffic on Lake Wohlford
Road, aircraft flyovers, bird
vocalizations

ST-2
Lake Landing Area off
Oakvale Road near foot
bridge

12:43 - 57.5 68.8 34.7
Distant traffic on Lake Wohlford
Road, aircraft flyovers, animal
vocalizations

* The Site ID corresponds to locations shown in Figure 3.9-1.
Notes: ST measurements were taken on December 12, 2014, continuously over a 15-minute period;
LT measurements were taken on December 12–13, 2014, continuously over a 24-hour period.
Lmax= maximum sound level Lmin= minimum sound level
Source: AECOM 2016c.

As shown in Table 3.9-5, LT noise levels ranged from 41.7 to 57.2 dBA CNEL at LT-1 and LT-
2, respectively, at the nearest residences; and daytime ST noise levels, taken concurrent with the
LT measurements, ranged from 38.9 to 57.5 Leq at ST-1 and ST-2, respectively.

Existing Vibration Environment

The existing vibration source in the project area is vehicle traffic on roadways adjacent to the
project area, including Lake Wohlford Road and Oakvale Road, which does not produce
substantial vibration levels received by adjacent receptors.

3.9.2 Significance Criteria

The noise effects of a project would be considered significant if the project would do the
following:

1. Result in 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.

2. Result in exposure of persons to or generation of excessive groundborne vibration or
groundborne noise levels.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-14

3. Cause a substantial permanent increase in ambient noise levels in the project vicinity
above levels existing without the project.

4. Cause a substantial temporary or periodic increase in ambient noise levels in the project
vicinity above levels existing without the project.

5. Be located within the vicinity of a private airstrip, exposing people residing or working
in the project area to excessive noise levels.

It should be noted that the project site is not located within an airport land use plan area nor is it
within 2 miles of a public airport. Therefore, the following CEQA criterion will not be analyzed
in any further detail:

“Be 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, exposing people residing or
working in the project area to excessive noise levels.”

Significance Thresholds

Because the project is located outside of the City’s municipal boundaries and will generate noise
that will be received by residents of unincorporated San Diego County, the City has elected to
apply County thresholds for purposes of assessing noise impacts pursuant to CEQA.

The County Noise Ordinance restricts the operation of construction equipment to the hours of
7:00 a.m. to 7:00 p.m. Monday through Saturday; construction on Sundays and City holidays is
prohibited. The ordinance limits noise generated by construction equipment to an average of 75
dBA for an 8-hour period, as measured at a residential property boundary. This 75 dBA average
is considered the daytime significance threshold for this project’s adverse noise impacts. The
County Noise Ordinance does not contain a standard for nighttime construction noise levels
because it does not specifically allow nighttime construction. The Noise Ordinance also assumes
that no construction noise would be generated on Sundays. For the purposes of the noise analysis
of the project’s nighttime construction, the basic sound level limits contained in the County
Noise Ordinance are used. As shown previously in Table 3.9-3, a sound level limit of 45 dBA
Leq is established for residential zones from 10 p.m. to 7 a.m. Nighttime noise levels in excess of
this limit would be considered a significant impact. For vibration, a significant impact would
occur if project construction causes vibration in excess of 0.2 ppv, which is a standard adopted
by Caltrans for identifying risk to buildings.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-15

3.9.3 Impact Analysis

Methodology

Noise

Noise impacts from construction are dependent on the noise generated by the construction
equipment and the location and sensitivity of affected land uses, as well as the timing and
duration of the activities. Noise levels adjacent to the active construction sites would increase
during construction. Construction equipment can be stationary and mobile. Stationary equipment
operates in one location for various periods of time with fixed-power operation, such as pumps,
generators, and compressors, or a variable noise operation, such as pile drivers, rock drills, and
pavement breakers. For the project, the primary stationary noise sources audible to nearby
receptors would be the concrete batch mixer and conveyor system, which would be a variable
noise operation located on the western side of the staging yard. Mobile sources include
equipment such as bulldozers, graders, and loaders that move around the construction site. For
this project, the primary mobile sources would be heavy trucks, graders, and loaders. For
purposes of noise impact analysis, all construction equipment is assumed to be powered by diesel
engines. Typical maximum noise levels and duty cycles generated by various pieces of
construction equipment are listed in Table 3.9-6.

As shown in Table 3.9-6, maximum noise levels range from 70 to 95 dBA Lmax at 50 feet. In
typical construction projects, grading and impact activities typically generate the highest noise
levels. Grading involves the largest and heaviest equipment and typically includes bulldozers,
excavators, dump trucks, front-end loaders, and graders. Impact equipment includes pile drivers,
rock drills, pavement breakers, and industrial/concrete saws.

Each phase of construction has a specific equipment mix, depending on the work to be
accomplished during that phase. Each phase also has its own noise characteristics; some phases
will have higher continuous noise levels than others, and some have high-impact noise levels.
The Leq of each phase is determined by combining the Leq contributions from each piece of
equipment used in that phase (FTA 2006). Typical construction projects, with equipment moving
from one point to another, work breaks, and idle time, have hourly average noise levels that are
lower than loud short-term, or instantaneous, peak noise events, as shown in Table 3.9-6.
Typically, hourly average noise levels are approximately 75 to 80 dBA Leq at 50 feet from the
construction activity. For purposes of the project, a maximum 1-hour average noise level of 80
dBA Leq at 50 feet from the center of the construction area is assumed to occur; noise levels of
other activities would be less. However, maximum noise levels of 90 dBA Lmax at 50 feet may
occur during grading and excavation, when several pieces of equipment are operating in
combination with backup alarms, near the construction site periphery.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-16

Table 3.9-6
Construction Equipment Noise Levels

Equipment

Noise Level
(dBA Lmax)
at 50 Feet

Typical Duty
Cycle

Auger Drill Rig 85 20%
Backhoe 80 40%
Blasting 94 1%
Chain Saw 85 20%
Clam Shovel 93 20%
Compactor (ground) 80 20%
Compressor (air) 80 40%
Concrete Batch Plant 83 15%
Concrete Mixer Truck 85 40%
Concrete Pump 82 20%
Concrete Saw 90 20%
Crane (mobile or stationary) 85 20%
Dozer 85 40%
Dump Truck 84 40%
Excavator 85 40%
Front End Loader 80 40%
Generator (25 KVA or less) 70 50%
Generator (more than 25 KVA) 82 50%
Grader 85 40%
Hydra Break Ram 90 10%
Impact Pile Driver (diesel or drop) 95 20%
Insitu Soil Sampling Rig 84 20%
Jackhammer 85 20%
Mounted Impact Hammer (hoe ram) 90 20%
Paver 85 50%
Pneumatic Tools 85 50%
Pumps 77 50%
Rock Drill 85 20%
Scraper 85 40%
Tractor 84 40%
Vacuum Excavator (vac-truck) 85 40%
Vibratory Concrete Mixer 80 20%
Vibratory Pile Driver 95 20%
KVA = kilovolt amps
Sources: Thalheimer 2000; FTA 2006

Noise levels from construction activities are considered point sources and would drop off at a
rate of 6 dBA per doubling of distance over acoustically hard sites, such as streets and parking
lots. Intervening structures and/or topography would result in lower noise levels at greater
distances as they interfere with sound waves. These factors generally limit the distance
construction noise travels and ensure noise impacts from construction are localized.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-17

Vibration

Project construction activities would generate localized vibration from the Oakvale Road and
dam excavation phases, including rock drilling and blasting and truck hauling; dam construction,
including truck hauling; and existing dam excavation and removal including truck hauling.
Groundborne vibration generated by construction projects is usually highest during pile driving,
soil compacting, jackhammering, and demolition-related activities. Table 3.9-7 shows typical
vibration levels for various pieces of construction equipment that generate high vibration levels
(FTA 2006).

Table 3.9-7
Construction Equipment Vibration Levels

Equipment
PPV

at 25 Feet (in/sec)

Pile Driver (impact) Upper range 1.518
Typical 0.644

Pile Driver (sonic) Upper range 0.734
Typical 0.170

Hydromill (slurry wall) Soil 0.008
Rock 0.017

Clam Shovel Drop (slurry wall) 0.202
Vibratory Roller 0.210
Hoe Ram 0.089
Large Bulldozer 0.089
Caisson Drilling 0.089
Loaded Trucks 0.076
Jackhammer 0.035
Small Bulldozer 0.003
Source: FTA 2006.

As shown in Table 3.9-7, vibration levels at 25 feet from construction equipment, with the
exception of pile drivers, are at or below the threshold of risk of structural building damage (0.2
ppv in/sec). However, at distances beyond 65 feet, vibration levels would be below the threshold
of risk of structural damage and below the threshold for human perception (0.1 ppv in/sec)
beyond 80 feet.

Analysis

Criterion 1: Would the project result in the 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?

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-18

Oakvale Road Realignment

Construction and grading operations associated with the proposed Oakvale Road realignment are
anticipated to occur between 7:00 a.m. to 6:00 p.m. Monday through Friday, as allowed by the
City of Escondido’s Noise Ordinance. However, work outside those periods may be necessary to
expedite certain phases of project construction. There are no sensitive receptors within 0.5 mile
of the proposed Oakvale Road realignment site, and the residences nearest to the proposed
Oakvale Road realignment site are blocked by intervening topography that would eliminate
exposure to any construction-related noise. Noise along the haul route would be intermittent,
with one truck traveling the route approximately every 10 minutes, which would not be
significantly distinguishable from existing vehicle traffic that travels the proposed haul routes.
The proposed Oakvale Road realignment would not expose residents to noise levels exceeding
75 dBA averaged over an 8-hour period, as specified in the County Noise Ordinance. Therefore,
the proposed Oakvale Road realignment would result in a less-than-significant impact.

Noise levels associated with operation of the improved section of roadway would be
indistinguishable from levels associated with existing conditions. Thus, operation of the
proposed Oakvale Road realignment would not result in the 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, and no impact would occur.

Replacement Dam and Access Road

On-Site Construction Noise

Project construction entails various components that would generate noise received by nearby
residences. These components are discussed separately below, followed by a discussion of
estimated combined noise levels that would be received by these residences.

Access Road Noise: Construction noise would be generated during the construction and
operation of the construction access road from the staging area to the dam construction area. This
construction activity would only occur during Monday through Saturday within the allowable
hours of the City of Escondido’s Noise Ordinance. Noise levels generated by construction of the
access road would be primarily from the operation of heavy trucks and graders rated at
approximately 84 and 85 dBA Lmax (see Table 3.9-7) with an hourly average of approximately 75
dBA Leq at 50 feet, which would attenuate to approximately 49 dBA Leq at the point closest to
the nearest residences, approximately 1,000 feet northeast of the project site across Lake
Wohlford Road. These residences are represented by locations LT-1 and ST-1 in Figure 3.9-1.
Project construction equipment and materials would be transported by heavy trucks on the access

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-19

road. Construction vehicle traffic would be approximately 70 dBA Leq at 50 feet, which would
attenuate as a line source at a rate of 3 dBA per doubling of distance to approximately 63 dBA
Leq at the point closest to the nearest residences approximately 300 feet from the construction
access point along Lake Wohlford Road (LT-1 and ST-1). The residences at LT-2 are
approximately 2,000 feet from the proposed access road at its nearest point, and these noise
levels would be below the County’s construction noise level threshold. Therefore, noise levels
from this aspect of project construction would be below the County’s daytime construction noise
level limit of 75 dBA Leq averaged over an 8-hour period at the nearest residential property line.

Staging Area Noise: Project construction equipment and materials would be stored and staged at
the proposed project construction staging area. Construction noise would be generated at the
staging area from truck traffic, equipment maintenance, materials storage, and dam construction
staging activities. Construction vehicle traffic would utilize Lake Wohlford Road for delivery of
dam construction materials and workers from the staging area to the dam construction area.
Noise levels from the staging area operations during these periods are anticipated to be
approximately 75 dBA Leq at 50 feet, based on the operation of portable generators, and
materials handling from front end loaders and haul trucks, which would attenuate to
approximately 53 dBA Leq at the nearest residence (LT-1 and ST-1) approximately 700 feet
northeast of the center of the staging area, across Lake Wohlford Road to the north. Therefore,
these levels would be below the County’s daytime construction noise level limit of 75 dBA Leq
averaged over an 8-hour period at the nearest residential property line. Noise levels would
further attenuate to below ambient levels of 58 dBA Leq measured at the residences
approximately 2,500 feet to the south across the lake (ST-2).

Concrete Batch Plant: Construction noise would be generated from the assembly and operation
of the temporary concrete batch plant located in the center of the staging area. During the 5-
month period of dam construction, the concrete batch plant would operate 24 hours per day, 7
days per week. Noise levels generated from the assembly of the concrete batch plant would be
approximately 75 dBA at 50 feet, primarily from the operation of heavy trucks and equipment.
Noise levels generated from the operation of the batch plant during RCC dam construction are
rated at approximately 83 dBA Lmax at 50 feet, and materials handling from front end loaders and
haul trucks rated at 80 dBA Lmax and 84 dBA Lmax at 50 feet, respectively, which would result in
an hourly average of approximately 80 dBA Leq at 50 feet, and would attenuate to approximately
53 dBA Leq at the nearest residence, approximately 900 feet from the batch plant, across Lake
Wohlford Road (ST-1). Therefore, these levels would be below the City’s daytime construction
noise level limit of 75 dBA Leq averaged over an 8-hour period at the nearest residential property
line.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-20

Concrete batch plant operation would be the primary noise-generating component of project
construction as received by nearby residences. In addition to standard daytime construction
hours, this noise would be generated at night and on Saturdays and Sundays, outside of the hours
allowed by the County and City noise ordinances. Nighttime noise levels from the batch plant are
estimated at approximately 55 dBA Leq at the nearest residence (ST-1), which would continue
throughout the night. This noise level would exceed the nighttime noise threshold of 45 dBA Leq
at a residential property line, as defined by the County’s Noise Ordinance, and contribute to a
significant impact discussed below under the “Combined Concrete Batch Plant, Conveyor Belt,
and Dam Construction” heading.

Conveyor Belt: Construction noise would be generated by the installation and operation of the
conveyor belt system along the constructed access road. Noise levels generated from the
assembly of the conveyor belt system would be approximately 75 dBA Leq at 50 feet primarily
from the operation of heavy trucks and equipment. Noise levels generated from the operation of
the conveyor belt system during conveyance of materials would generate steady and constant
noise levels of approximately 80 dBA Leq at 50 feet, which would attenuate to approximately 54
dBA Leq at the nearest residence (ST-1), approximately 1,000 feet to the northeast. During the
day, these levels would be below the County’s daytime construction noise level limit of 75 dBA
Leq averaged over an 8-hour period at the nearest residential property line. Noise levels would
further attenuate to below ambient levels of 58 dBA Leq measured at the residences
approximately 2,500 feet to the south across the lake (ST-2 in Figure 4). For both locations, the
conveyor belt would result in nighttime noise levels exceeding 45 dBA, contributing to a
significant impact discussed below under the “Combined Concrete Batch Plant, Conveyor Belt,
and Dam Construction” heading.

Dam Construction: On-site construction noise would be generated by construction equipment
during dam excavation, construction, and demolition. Excavation for the proposed dam could
require the use of rock drilling, small commercial explosives, and heavy equipment including
hydraulic breakers (e.g., hoe-rams) to break up rock to be hauled off-site by heavy trucks. Most
of this activity would occur in the canyon floor downstream of the existing dam and away from
noise receptors. Blasting and excavation work would be confined to daytime work hours, but as
with the batch plant and conveyor, activity related to placement of RCC materials at the dam site
would occur 24 hours per day, 7 days per week for an estimated duration of 5 months.

Noise generated by a blasting event is an instantaneous impulse sound. Much of the acoustic
energy (noise) released by a blasting event is in the form of very low frequency sound that is
inaudible to humans; the audible noise portion (lasting 1 to 2 seconds) is approximately 85 dBA
at 800 feet. The pressure change from the blast can rattle windows and startle people in
proximity to the blast. Drilling into the material would be necessary to create bore holes for the

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-21

explosive materials. Rock drills generate airborne noise levels of approximately 80 to 98 dB at a
distance of 50 feet. Drilling holes for a blasting event can last from several hours to several days
depending upon the material type, area to be blasted, number and depth of the holes, and the
effort required to drill through the material. No more than one to two blast events are anticipated
to occur in any single day due to the time required to drill the holes as well as insert and connect
the explosive materials.

Assuming drilling and blasting activities are conducted continuously for 8 hours with two blasts
conducted in a day, a worst-case 8-hour average drilling noise level would be approximately 98
dBA Leq at 50 feet, which would attenuate by distance alone to approximately 64 dBA Leq at the
nearest residences located approximately 2,500 feet to the east (ST-2). The intervening
topography between the dam site and these residences would further attenuate noise levels by
approximately 10 dBA, to an estimated 54 dBA Leq. ST-1 is farther from the dam construction
site than ST-2, so noise levels would further attenuate by distance alone to approximately 62
dBA Leq at approximately 3,100 feet, and further attenuate due to intervening topography to
approximately 52 dBA Leq.

Construction activities for dam excavation, construction, and demolition would generate noise
levels from heavy equipment such as excavators, heavy trucks, and front end loaders, which
would generate a maximum 1-hour average noise level of 80 dBA Leq at 50 feet from the center
of the dam construction activity. This noise level would attenuate by distance to approximately
46 dBA Leq at the nearest residence located approximately 2,500 feet to the east (ST-2 in Figure
4), and would further attenuate due to intervening topography. These levels would be below
ambient conditions and well below the County’s construction noise level limit of 75 dBA Leq
averaged over an 8-hour period at the nearest residential property line (ST-2). At ST-1, noise
levels would further attenuate by distance alone to approximately 46 dBA Leq at approximately
3,100 feet, and further attenuate due to intervening topography. Dam construction work would
occur at night during placement of the RCC. This would contribute to a significant impact
discussed below under the “Combined Concrete Batch Plant, Conveyor Belt, and Dam
Construction” heading.

Combined Concrete Batch Plant, Conveyor Belt, and Dam Construction: During the 5
months of RCC dam construction, construction activities would occur at night and on Saturdays
and Sundays, outside of the hours allowed by the County Noise Ordinance. Nighttime work
would include activity at the batch plant, conveyor system, and the dam construction area.
Nighttime construction noise limits are not specified in the County Noise Ordinance. Therefore,
the County Noise Ordinance basic noise level limit of 45 dBA for a 1-hour average at the
property line of any residential property is used for analysis of nighttime impacts.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-22

Overall, worst-case combined noise levels from simultaneous operations at the concrete batch
plant, conveyor belt, and RCC dam construction at the dam at the nearest residence (ST-1), and
at the other measured location (ST-2) during nighttime RCC dam construction are summarized in
Table 3.9-8. Based on the rules of decibel addition, the resultant noise level of combined activity
operation from Table 3.9-8 is anticipated to be approximately 58 dBA Leq at ST-1 and 53 dBA
Leq at ST-2, which would be the same during the day and night. These noise levels exceed the
County’s nighttime limit at residential property lines of 45 dBA Leq, resulting in a significant
impact.

Table 3.9-8
Combined Nighttime Construction Activity Noise Levels

Activity

Noise level
dBA Leq at

50 feet

Distance
to nearest
receptor
(ST-1)

Noise level
dBA Leq
at ST-1

Distance
to nearest
receptor
(ST-2)

Noise level
dBA Leq
at ST-2

RCC Dam
Construction 80 3,100 44 2,500 46

Concrete Batch
Plant 80 900 55 2,000 48

Conveyor Belt 80 1000 54 1,900 49
Combined
Activities – – 58 – 53

Source: AECOM 2016c.

To disclose anticipated impacts at the additional residences in the community northeast of the
staging area and batch plant location, nighttime noise was calculated for three additional
residential locations near ST-1 (shown as Points A, B, and C in Figure 3.9-1). These locations
are approximately 1,350, 1,500, and 1,900 feet from the proposed batch plant site, respectively,
and are situated at various points upslope from the project site. Combined noise at these locations
is estimated at 54 dBA Leq for Point A, 53 dBA Leq at Point B, and 51 dBA Leq at Point C. As
with ST-1 and ST-2, this would fall under the 75 dBA daytime construction noise limit specified
in the County Noise Ordinance but would exceed the 45 dBA limit for nighttime noise.
Therefore, the project would result in a significant impact at these locations.

Summary of On-Site Construction Noise Impacts: On-site daytime construction noise levels
at the staging area, concrete batch plant, and access road, and rock drilling for blasting activities
for dam excavation would result in a temporary increase in ambient noise levels, but they would
not exceed the County’s 75 dBA daytime construction noise level limit at nearby receptors.
Nighttime activities, including work at the concrete batch plant and operation of the conveyor
belt system, would occur outside of the allowable construction hours of the County Noise
Ordinance and would exceed the County’s 45 dBA nighttime noise standard at nearby receptors.
Thus, the on-site construction noise generated by the proposed access road and replacement dam

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-23

would result in the 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
and therefore the impact would be significant (Impact NOI-1).

Off-Site Construction Noise

Off-site construction noise generated by the proposed access road and dam replacement would
be generated on local roadways by workers commuting to and from the job site and by
construction material deliveries, which would access the project site on adjacent roadways.
Construction of the proposed access road and dam replacement are calculated to generate 898
average ADT with 59 trips in the a.m. peak hour and 59 trips (28 inbound and 31 outbound)
during the p.m. peak hour (LLG 2014). These project trips were distributed regionally on
roadways based on potential destinations for truck hauling from construction activity; a few trips
were distributed via Lake Wohlford Road and Valley Center Road to possible local destinations
in the community of Valley Center, and the rest of the trips were distributed to regional
destinations via the City’s identified truck routes, ultimately utilizing I-15 for regional access
(LLG 2014). Existing ADT volume on Lake Wohlford Road from Valley Center Road to
Oakvale Road is 4,680 ADT. As doubling traffic volumes would increase noise levels by 3 dBA,
the project increase of 898 ADT would result in a less than 1 dBA Leq increase in noise levels
along adjacent roadways during the peak a.m. period, which is not a perceivable change in noise
level. Therefore, these levels would be below the County’s daytime construction noise level limit
of 75 dBA Leq at the nearest residential property line. Thus, off-site construction noise generated
by the proposed access and dam replacement would not result in the 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 and therefore the impact would be less than
significant. Hauling would be limited to daytime construction hours, so there would be no
nighttime impact.

Restoration of Water Levels

The proposed restoration of water levels would not generate any temporary or permanent noise.
Thus, no impact would occur.

Criterion 2: Would the project result in the exposure of persons to or generation of
excessive groundborne vibration or groundborne noise levels?

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-24

Oakvale Road Realignment

There are no buildings or other occupied areas in proximity to the proposed Oakvale Road
realignment site that would receive vibration generated by project construction. Therefore,
construction of the proposed Oakvale Road realignment would not result in the exposure of
persons to or generation of excessive groundborne vibration or groundborne noise levels, and no
impact would occur.

Groundborne vibration or groundborne noise levels associated with operation of the improved
section of roadway would be indistinguishable from groundborne vibration or groundborne noise
levels associated with the existing operation of the roadway alignment. Therefore, operation of
the proposed Oakvale Road realignment would not result in the exposure of persons to or
generation of excessive groundborne vibration or groundborne noise levels, and no impact would
occur.

Replacement Dam and Access Road

Construction of the proposed access road and replacement dam (including excavation,
construction, demolition, and removal activities) would not be located in proximity to building
structures or humans, which are located approximately 1,500 feet from the dam construction site.
At these distances, typical construction activities would not result in the exposure of persons to
or generation of excessive groundborne vibration or groundborne noise levels. However, the
transport of materials by heavy trucks to and from construction sites has the potential to generate
higher levels of groundborne vibration than mechanical equipment. Heavy trucks, though,
generally operate at very low speeds on-site. Therefore, the groundborne vibration induced by
heavy truck traffic is not anticipated to be perceptible at distances greater than 25 feet.
Implementation of the proposed access road and dam replacement would not result in the
exposure of persons to or generation of excessive groundborne vibration or groundborne noise
levels and therefore the impact would be less than significant.

Restoration of Water Levels

The proposed restoration of water levels would not generate any groundborne vibration or
groundborne noise levels. Thus, no impact would occur.

Criterion 3: Would the project cause a substantial permanent increase in ambient noise
levels in the project vicinity above levels existing without the project?

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-25

Oakvale Road Realignment

There would be no long-term changes in ambient noise levels as a result of the proposed Oakvale
Road realignment. Thus, the proposed Oakvale Road realignment would not cause a substantial
permanent increase in ambient noise levels in the project vicinity above levels existing without
the project. No impact would occur.

Replacement Dam and Access Road

There would be no long-term changes in ambient noise levels as a result of the proposed access
road and replacement dam. Thus, the proposed access road and dam replacement would not
cause a substantial permanent increase in ambient noise levels in the project vicinity above levels
existing without the project. No impact would occur.

Restoration of Water Levels

As stated previously, the proposed restoration of water levels would not generate any permanent
noise. Thus, the proposed restoration of water levels would not cause a substantial permanent
increase in ambient noise levels in the project vicinity above levels existing without the project,
and no impact would occur.

Criterion 4: Would the project cause a substantial temporary or periodic increase in
ambient noise levels in the project vicinity above levels existing without the project?

Oakvale Road Realignment

Ambient noise levels in the vicinity of the proposed Oakvale Road realignment are low and
primarily result from intermittent vehicle traffic traveling along Oakvale Road (AECOM 2014d).
The proposed Oakvale Road realignment would result in short-term increases in ambient noise
during construction, but the absence of sensitive receptors means this impact would be less than
significant. Along the haul routes, noise levels are characterized by regular vehicular traffic, and
the intermittent project-related truck noise would not be substantial enough to result in a
significant increase in ambient noise. Thus, the proposed Oakvale Road realignment would not
cause a substantial temporary or periodic increase in ambient noise levels in the project vicinity
above levels existing without the project, and the impact would be less than significant.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-26

Replacement Dam and Access Road

On-Site Construction Noise

As discussed previously under Criterion 2, on-site daytime construction noise levels at the
staging area, concrete batch plant, and access road, and rock drilling for blasting activities for
dam excavation would result in a substantial temporary increase in ambient noise levels.
Nighttime RCC dam construction, and construction activities at the concrete batch plant,
conveyor belt system, and dam construction area would occur outside of the allowable
construction hours of the County Noise Ordinance and would result in a substantial temporary
increase in ambient noise levels. Thus, the proposed access road and replacement dam would
cause a substantial temporary or periodic increase in ambient noise levels in the project vicinity
above levels existing without the project, and the impact would be considered significant. Refer
to the discussion on Criterion 2 for a detailed breakdown by activity of the on-site construction
noise levels generated by the proposed access road and replacement dam.

Off-Site Construction Noise

As discussed previously under Criterion 2, off-site construction resulting from the proposed
access road and dam replacement would result in an increase of 898 ADT, which would result in
a less than 1 dBA Leq increase in noise levels along adjacent roadways during the peak a.m.
period, which is not a perceivable change in noise level. Therefore, these levels would be below
the County’s daytime construction noise level limit of 75 dBA Leq at the nearest residential
property line. Thus, off-site construction noise would not cause a substantial temporary or
periodic increase in ambient noise levels in the project vicinity above levels existing without the
project and the impact would be considered less than significant. Refer to the discussion for
Criterion 2 for a detailed breakdown by activity of the off-site construction noise levels
generated by the proposed access road and replacement dam.

Restoration of Water Levels

As stated previously, the proposed restoration of water levels would not generate any temporary
or periodic noise. Thus, the proposed restoration of water levels would not cause a substantial
temporary or periodic increase in ambient noise levels in the project vicinity above levels
existing without the project, and no impact would occur.

Criterion 5: Would the project be located within the vicinity of a private airstrip, exposing
people residing or working in the project area to excessive noise levels?

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-27

Oakvale Road Realignment

Lake Wohlford Airstrip is the closest private airport to the project site, at a distance of
approximately 0.5 mile to the north. As mentioned previously, there are no sensitive receptors
within 0.5 mile of the proposed Oakvale Road realignment site. Furthermore, there is very
limited air traffic at the Lake Wohlford Airstrip and the planes do not typically fly over or near
the project site, which is within a steep and narrow canyon area adjacent to Lake Wohlford Dam.
Thus, the construction and operation of the proposed Oakvale Road realignment would not
expose people residing or working in the project area to excessive noise levels, and no impact
would occur.

Replacement Dam and Access Road

As mentioned above, while the project site (including the proposed access road and replacement
dam) would be located within the vicinity of a private airstrip (Lake Wohlford Airstrip), there is
very limited air traffic at this airstrip and the planes do not typically fly over or near the project
site. The airstrip does not generate noise that would affect construction workers. Therefore, the
project would result in a less than significant impact.

Restoration of Water Levels

While the proposed restoration of water levels would occur within the vicinity of the Lake
Wohlford Airstrip, it would not generate any new noise levels. Thus, no impact would occur.

3.9.4 Significant Impacts and Mitigation Measures

Impact NOI-1: The dam construction phase of the project would generate noise at night that
would be received by residences in excess of the County’s 45 dBA nighttime noise standard.

Mitigation Measure NOI-1.1: Implement Noise Complaint Reporting – The project (via
construction contractor) would establish a telephone hot-line for use by the public to
report any significant adverse noise conditions associated with the construction of the
project. If the telephone is not staffed 24 hours per day, the contractor shall be required to
include an automatic answering feature, with date and time stamp recording, to answer
calls when the phone is unattended. This hot-line telephone number shall be posted at the
project site during construction in a manner visible to passersby. This telephone number
shall be maintained until the project has been considered commissioned and ready for
operation.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-28

Mitigation Measure NOI-1.2: Implement Noise Complaint Investigation – Throughout
the construction of the project, the contractor shall be required to document, investigate,
evaluate, and attempt to resolve all project-related noise complaints. The contractor or its
authorized agent shall be required to:

• Use a Noise Complaint Resolution Form to document and respond to each noise
complaint;

• Contact the person(s) making the noise complaint within 24 hours;

• Conduct an investigation to attempt to determine the source of noise related to the
complaint; and

• Take all reasonable measures to reduce the noise at its source.

Mitigation Measure NOI-1.3: Implement Construction Practices – The following are
typical field techniques for reducing noise from construction activities, with the purpose
of reducing aggregate construction noise levels at nearby noise-sensitive receivers. The
contractor or its authorized agent shall be required to:

• Adjust all audible back-up alarms downward in sound level, reflecting locations
that have expected lower background level, while still maintaining adequate
signal-to-noise ratio for alarm effectiveness. Consider signal persons and strobe
lights, or alternative safety equipment and/or processes as allowed, for reducing
reliance on high-amplitude sonic alarms.

• Place stationary noise sources, such as generators and air compressors, away from
affected noise-sensitive receivers to the farthest extent practical on the project
site. Place non-noise-producing mobile equipment such as trailers in the direct
sound pathways between suspected major noise-producing sources and these
sensitive receivers. To minimize flanking underneath or through vertical gaps, the
construction contractor shall cover the openings with at least 0.5-inch-thick
plywood, hay bales, or other sufficiently dense material.

Mitigation Measure NOI-1.4: Equipment Noise Reduction – The following are typical
practices for construction equipment selection (or preferences) and expected function that
can help reduce noise and shall be implemented:

• Use concrete crushers or pavement saws rather than impact devices such as
jackhammers, pavement breakers, and hoe rams for tasks such as concrete or
asphalt demolition and removal.

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-29

• Pneumatic impact tools and equipment used at the construction site shall have
intake and exhaust mufflers recommended by the manufacturers thereof, to meet
relevant noise limitations.

• Provide impact noise-producing equipment (i.e., jackhammers and pavement
breaker[s]) with noise attenuating shields, shrouds or portable barriers or
enclosures, to reduce operating noise.

• Line or cover hoppers, storage bins, and chutes with sound-deadening material
(e.g., apply wood or rubber liners to metal bin impact surfaces).

• Provide upgraded mufflers, acoustical lining, or acoustical paneling for other
noisy equipment, including internal combustion engines.

• Use alternative procedures of construction and select a combination of techniques
that generate the least overall noise and vibration.

• Use construction equipment manufactured or modified to reduce noise and
vibration emissions, such as:

o Electric instead of diesel-powered equipment.

o Hydraulic tools instead of pneumatic tools.

o Electric saws instead of air- or gasoline-driven saws.

• Locate construction staging area as far as feasible from occupied residences.

The implementation of Mitigation Measures NOI-1.3 and NOI-1.4 would reduce noise generated
during construction, and Mitigation Measures NOI-1.1 and NOI-1.2 would create a system for
public involvement and addressing resolution of noise complaints. The noise-reduction measures
would not reduce nighttime noise to below the County’s 45 dBA standard. The public-
involvement measures would not actually reduce noise themselves, but would help foster
positive neighbor relations for the duration of the project. Therefore, even with the
implementation of mitigation measures N-1 through N-4, the nighttime RCC dam construction,
and construction activities at the concrete batch plant, conveyor belt system, and dam
construction area would still result in a substantial temporary increase in ambient noise levels.
Therefore, the project would contribute to a significant and unavoidable impact with respect to
nighttime noise.

A common measure for mitigating noise levels generated by construction is erection of
temporary barriers around the locations where noise originates, but such a measure would be
infeasible and ineffective on this project. Noise barriers are most effective when located adjacent

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-30

to the noise source or noise receptor, where line of sight between the source and receptor is fully
blocked by the barrier. Temporary noise barriers may include, but are not necessarily limited to,
using appropriately thick wooden panel walls (at least ½ inch thick), or mobile “blocking
vehicles” (e.g., semi-truck trailers, moving vans, etc.) high enough to block the line of sight from
the dominant construction noise source(s) to the noise-sensitive receiver. Alternately, field-
erected noise curtain assemblies can be installed around specific equipment sites or zones of
anticipated mobile or stationary activity. These techniques are most effective and practical when
the construction activity noise source is stationary (e.g., auger or drill operation) and the specific
source locations of noise emission are near the ground and can be placed as close to the
equipment/activity-facing side of the noise barrier as possible. Depending on factors such as
barrier height, barrier length, and distance between the barrier and the noise-producing
equipment or activity, such barriers can reduce construction noise by 5 to 10 dBA at nearby
receptors.

Erection of temporary noise barriers would not be an effective mitigation measure for this
project’s construction noise impacts. The residences likely to receive noise from this project’s
24-hour construction activities are all located at higher elevations from the construction site,
without intervening topography or other obstructions that would the block line of sight to the
construction work. Figure 3.9-2 shows several approximated elevation cross-sections between
the concrete batch plant location and a sampling of residential locations north, northeast, and
southeast of the primary staging area, as based on GIS topographic data. As shown in Figure
3.9-2, all of the residential receptors are higher in elevation than the plant, ranging 35 to 140 feet
higher than the plant. Assuming all noise sources at the batch plant are on the ground, it would
not be possible to effectively reduce noise with noise walls because of this elevation difference,
as the walls would not block the line of sight. Furthermore, the batch plant operations would
include noise-generating machinery that would be elevated off the ground, possibly 10 to 30 feet
high depending on the design, which would make standard noise walls even more ineffective at
reducing the noise received by nearby residences. Building noise walls high enough to block line
of sight to the nearby receptors would be unsafe and impractical. It would also be unsafe and
impractical to mount noise barriers to the noise-generating equipment at the batch plant.
Therefore, it is infeasible to reduce construction-related noise levels on this project by means of
noise barriers.

P

!(

!(

!(!(

!(

")

L a k e W o h l f o r d

OAKVALE RD

LAKE

WOHLF
ORD

RD

LAKE WOHLFORD RD

W
O

HL
FO

RD
TKTL

1

2

A B

C

Lake Wohlford Dam Replacement Project EIR

Source: SanGIS 2014, 2015; SANDAG Technical Services - GIS; Black&Veatch 2014

Scale: 1:6,000; 1 inch = 500 feet

Figure 3.9-2
Elevation Profiles

Path: P:\2012\60278081_Lk_Wohlford\06GIS\6.3_Layout\Noise_profiles.mxd, 10/29/2015, augellop

500 0 500 teeF052

Construction Limits

Profile Line

!(Noise Monitoring Location

!(
Additional Calculated
Noise Level Location

") Plant Location

I

LEGEND Elevation Profile Graph: Plant Location to Noise Location 2

2,4002,2002,0001,8001,6001,4001,2001,0008006004002000

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460

1,8001,6001,4001,2001,0008006004002000

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460

")

")

"

")

")

!1

!2(

!A

!B(

!C(

(

)

(

Approximate Current Lake Level (1,460 feet)

Approximate Current Lake Level (1,460 feet)

Approximate Current Lake Level (1,460 feet)

Approximate Current Lake Level (1,460 feet)

Elevation Profile Graph: Plant Location to Noise Location 2

Elevation Profile Graph: Plant Location to Noise Location A

Elevation Profile Graph: Plant Location to Noise Location B

Elevation Profile Graph: Plant Location to Noise Location 1

)

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460
0 200 400 600 800 1,000 1,200 1,400 1,600 1,800

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460
0 200 400 600 800 1,000 1,200 1,400 1,600

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460
0 200 400 600 800 1,000 1,200 1,400

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460
0 200 400 600 800 1,000

1,600

1,580

1,560

1,540

1,520

1,500

1,480

1,460

0 200 400 600 800 1,000 1,200 1,400 1,600 1,800 2,000 2,200 2,400

Note: Vertical axis exaggerated to highlight topographic variation.

Elevation Profile Graph: Plant Location to Noise Location C

3.9 Noise

Lake Wohlford Dam Replacement Project EIR Page 3.9-32

This page intentionally left blank.

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-1

3.10 RECREATION

The recreation section of this EIR focuses on the identification of existing recreation
opportunities within the project APE. The project APE encompasses environmental resources
that may be directly or indirectly affected by the dam replacement, realignment of Oakvale Road,
and the raised water levels following dam replacement. The APE was established as the physical
limits of both temporary and permanent project activities. This analysis then evaluates the
impacts to these recreation opportunities associated with implementation of the project.

3.10.1 Existing Conditions

Environmental Setting

The following section describes the existing recreational facilities in the area of Lake Wohlford.

Regional Recreation Facilities

The City of Escondido maintains 15 parks, which range in size from small urban neighborhood
recreation areas to the sprawling 3,058-acre Daley Ranch open space preserve. Amenities range
from amphitheaters and ballfields and swimming pools to campgrounds and hiking opportunities.
A full description of the facilities available at each park is available in the City of Escondido’s
Park Map and Directory (City of Escondido n.d.). Three of the largest recreation facilities, Lake
Wohlford, Dixon Lake, and Daley Ranch, are located in the far northeastern corner of Escondido
and are operated by the City’s Lakes Division. Together, these large facilities offer a range of
active and passive recreation opportunities, including camping and picnic areas, as well as many
trails for hiking, mountain bike, and equestrian use. In addition, both of the lakes described
above offer a range of water-based recreation opportunities and are popular recreation
destinations for local residents and visitors.

Lake Wohlford is a City-owned and operated reservoir located on City property within north San
Diego County. The lake is surrounded by City, private, and San Pasqual Band of Diegueno
Indians properties on the north, and City, private, and federal (BLM) properties on the south. In
addition to the lake itself, there are several other major private recreational amenities in the area.
These include the Escondido Fish & Game Club, located east of the lake off Guejito Road, and a
paintball park, “Mr. Paintball USA,” located west of the lake along Lake Wohlford Road. Lake
Wohlford Resort and Smokey’s Lake Wohlford Cafe lie to the north of the lake along Lake
Wohlford Road. The resort facilities include a general store, trailer spaces, and primitive
camping areas. Smokey’s Cafe is a popular meeting place for residents of the nearby community
and visitors to the area, and also provides visitors with boat rentals and fishing licenses for the

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-2

reservoir. On the south side of the reservoir, south of Oakvale Road, the Oakvale Park
campground is a privately operated facility for tent camping.

Lake Wohlford Recreational Facilities

Lake Wohlford is a regional park that offers noncontact recreation. As shown in Figure 3.10-1,
the majority of existing recreational access to the lake is based around the Lake Wohlford
Marina. The facility, which is owned and operated by the City of Escondido, is located on
approximately 1.66 acres on the north side of the lake, just off Lake Wohlford Road. The facility
consists of a boat launch ramp, a picnic area, restroom, several parking areas with approximately
56 spaces, a ranger station, and a maintenance/storage barn. The boat launch ramp itself is
currently inactive, as private watercraft are banned in the lake due to the threat of invasive
Quagga mussels (City of Escondido 2015c). In addition to the formally designated access points
mentioned above, the area adjacent to the launch ramp facility is a popular fishing area. Known
informally as “Senior Shoreline,” this area allows anglers to park immediately adjacent to the
shoreline and has become one of the lake’s most popular fishing areas.

There are two additional parking areas are available: the Willow Cove Parking Area and the
Oakvale Cove Parking Area. The Willow Cove Parking Area is a primitive, undeveloped parking
and shoreline access site located along the north shoreline of the lake. The parking area has an
approximate capacity of 40 vehicles. The Oakvale Cove Parking Area is a rustic, undeveloped
parking and shoreline access site located off Oakvale Road, south of the lake, near the dam. The
parking area has an approximate capacity of 25 vehicles.

Fishing (shoreline and boat-based) is the primary water-based recreation activity at the lake. The
lake is stocked with coldwater fish species (i.e., trout) in the winter and spring and warmwater
fish (i.e., catfish) in the summer and early fall. Both shoreline and boat fishing are popular modes
of recreation at Lake Wohlford. Due to the current ban on private watercraft, all boat fishing is
conducted from rental boats, available during normal operating hours. The lake is open on
Saturday and Sunday from September through mid-December and daily the rest of the year from
6 a.m. to sunset. Boat access within the lake is prohibited near the dam, as delineated by a buoy
line approximately 0.25 mile east of the dam. No swimming or direct water contact is allowed
due to Lake Wohlford’s status as a drinking water reservoir.

In addition to water-based recreation opportunities, Lake Wohlford is surrounded by trails and
open spaces offering a variety of recreational opportunities, including hiking, running, nature
observation, and photography. Figure 3.10-1 shows the trails that span the majority of Lake
Wohlford’s shorefront, including the Kumeyaay Trail to the north, the Osprey Trail to the west,
and the Egret Trail to the south.

Page x-xxLake Wohlford Dam Replacement Project EIR

Scale: 1,200; 1 inch = 100 feet

Figure 3.10-1
Trails and Fishing Locations

100 0 100 teeF05

I
Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/11/2015, delapazd

Source: City of Escondido

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-4

This page intentionally left blank.

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-5

Regulatory Setting

The Escondido General Plan, Resource Conservation Element states that trails provide
opportunities for recreation, exploration, instruction, community involvement, economic
benefits, and alternative transportation. Goal 2 of the element is, “A network of trails that
connect the community and provide opportunities for recreation and alternative transportation
use.” The Resource Conservation Element identifies the trail network encompassing Lake
Wohlford as a Primary Local Rural Trail.

3.10.2 Significance Criteria

The significance criteria for this project’s impacts on recreation are based on Appendix G of the
State CEQA Guidelines, with an additional criterion included for this project based on the nature
of the project’s temporary construction impacts and unique situation as a critical reservoir
feature.

The effects of a project on recreation would be considered significant if the project would do the
following:

1. Result in the direct displacement or disturbance of established recreational facilities.

2. 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.

3. Include recreational facilities or requires the construction or expansion of recreational
facilities which might have an adverse physical effect on the environment.

3.10.3 Impact Analysis

Methodology

The recreational impacts analysis includes a review of applicable recreational planning
documents and maps, as well as an examination of existing recreational facilities at Lake
Wohlford. The impact assessment evaluates the potential disruption by the project of recreation
activities on and around the reservoir, including fishing, hiking, and passive recreation. Impacts
on existing recreational uses were analyzed based on the type and magnitude of the effects the
project could have on recreational uses within the project’s study area.

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-6

Analysis

Criterion 1: Would the project result in the direct displacement or disturbance of
established recreational facilities?

Oakvale Road Realignment

Trails: There are currently no public trails in the vicinity of the Oakvale Road realignment
portion of the project. Design of the project-related segment of Oakvale Road, however, includes
a 10-foot lane for non-motorized traffic, to be located within the road’s westbound shoulder.
Addition of this lane would provide added connectivity between the preexisting trails around
Lake Wohlford and the conserved open space and trails located on Bottle Peak Preserve to the
south of the project area.

Lake Access and Use: Public access to Lake Wohlford is not available on the western side of the
reservoir, so no boat activity or fishing access would occur in the vicinity of this portion of the
project. With the exception of informal roadside turnouts, there are also no parking areas in the
vicinity of this portion of the project. The primary lake access point off of Oakvale Road—the
parking area near Oakvale Campground——is located outside the vicinity of the realignment,
and its use would not be restricted by the project.

The proposed project would not restrict access to any currently existing trails and would
ultimately improve trail connectivity and recreational access in the area. Therefore, impacts on
trails from the Oakvale Road realignment portion of the project would be less than significant.

As there are no lake access points in the immediate vicinity of the project, the proposed project
would not limit lake access. Therefore, impacts on lake access from the Oakvale Road
realignment portion of the project would be less than significant.

Replacement Dam and Access Road

Dam construction activity would occur in the canyon downstream of the dam. To enable
construction access from the staging area near Lake Wohlford Marina to the dam construction
zone, the project entails construction of a permanent access road northeast of the existing dam.
The new gravel access road would be constructed along the existing Osprey Trail alignment
(which also serves as a City maintenance road). For public safety, the Osprey Trail would be
temporarily closed during construction. Though this trail would be closed during construction, a
number of other trail options are available in the area surrounding the lake that would not be
impacted by construction activities. This is a relatively short trail that does not provide access to

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-7

or connect to other trails in the area. Recreationalists who use the Osprey Trail to access areas of
the shoreline for fishing opportunities would have other shoreline fishing areas available for use
throughout the construction period.

Once construction is complete, the prior alignment of the Osprey Trail improved for construction
access would be returned to public access, extending approximately 0.25 mile southwest from
the marina parking area. At that point, the public trail would end and the access road would be
gated to prevent unauthorized access to the dam. The length and location of the public trail
would be the same as currently exists.

The construction area of the dam is not open to the public and there is no public lake access
available within the dam construction area, so there would be no additional restriction on lake
access as a result of this portion of the project. Access to the lake from preexisting access points
would remain open during dam construction. For public safety purposes, the existing buoy line
approximately 0.25 mile east of the dam may be moved farther east on the water to prevent
public access near the construction area. This temporary additional restricted area within the
reservoir would not create a substantial limitation on the water area available for public boating
or fishing recreation.

As described above, the Osprey Trail would be closed to the public during construction as the
construction access road would utilize that alignment. The shoreline areas accessed from this
trail used for informal fishing would not be accessible via the trail. However, other trail and
shoreline fishing opportunities around the lake would not be affected and would remain available
for public use throughout the construction period.

The primary staging area for project construction is planned at the Lake Wohlford Marina on the
northern side of the reservoir and on the adjacent lakeshore area to the west. The marina and
adjacent area also represent a primary parking space and access point for recreational users of the
reservoir. Although the reservoir would remain open to recreational use, a significant portion of
this parking area would be unavailable to the public during construction. It is anticipated that the
remaining parking available in the lot would be sufficient for the typical daily use of the marina.
Also, informal parking would continue to be available during construction in the area known as
Senior Shoreline, located between the official parking lot and the shoreline just southeast of the
marina.

The temporary closure of the Osprey Trail during construction would not be significant as there
are a number of other trails surrounding the lake that would remain available for use and other
shoreline fishing locations would also be accessible No other trails surrounding Lake Wohlford

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-8

would be affected by access road or dam construction activities. Therefore, impacts on trails
from the Dam Construction portion of the project would be less than significant.

A restriction on lake access would come from moving the buoy line east, which would restrict a
very small area of the lake compared to its total area. Therefore, impacts on lake access from this
portion of the project would be less than significant.

The proposed project would require the restriction of public access to the marina and the
adjacent parking area, the largest at the lake. However, the remaining parking availability in the
official parking lot and the continued use of the dirt area along the shoreline as an informal
parking area through the construction period are anticipated to provide adequate parking for the
typical use of the marina area. The entire marina lot would be restored to full public use at the
end of construction. Therefore, impacts on parking from this portion of the project would be less
than significant.

Restoration of Water Levels

Because the lake has only been at its current reduced level since 2007, and no official new trails
have been implemented since then, the restoration of the lake to its original water levels would
have no impact on currently existing trails.

Although lake visitors have used the ground exposed by the reduced water level for shoreline
fishing access, restoring the lake’s water level would ultimately improve recreational
opportunities. The restored water levels would inundate portions of the areas currently used for
shoreline fishing, such as Senior Shoreline. However, new and expanded acreage of shoreline
would be created with the restored water levels and would continue to be available for shoreline
fishing, similar to conditions prior to the lowering of the water level in 2007. Higher water levels
would support a more robust fish population, offering a benefit to anglers. The increased water
levels would expand the water surface area available for recreational use. The increased water
level would not adversely affect any of the boating-related facilities, such as the Lake Wohlford
Marina or the boat launch.

Since the reduction of the water level in 2007, the expanded shoreline west of the marina, known
as Senior Shoreline, is often used for informal parking close to the water’s edge. Immediately
adjacent to this area, however, is the lake’s official parking lot that is paved and provides spaces
for both passenger vehicles as well as long spaces designed for boat trailers. A portion of the
unofficial dirt parking area along the shoreline would be inundated by the restored water levels,
but some area would remain available and the official parking lot would also continue to be
available for parking at the end of construction. The partial loss of unofficial parking along the

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-9

shoreline due to restoration of water levels would not create a parking shortage for marina or
shoreline access and would be similar to conditions prior to 2007.

No trails have been put in place since the lowering of the lake’s water level. Therefore, impacts
of restoring of the water level to its previous elevation to trail use would be less than
significant.

The restored water levels associated with the proposed project would not limit or restrict lake
access or use. Therefore, impacts of restoring the water level would be less than significant.

The proposed project would not affect any officially designated parking areas, including the
sizable lot adjacent to the marina. Therefore, the loss of parking availability in unofficial dirt
areas from this portion of the project would be less than significant.

Criterion 2: 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?

Oakvale Road Realignment; Replacement Dam and Access Road; Restoration of Water Levels

No portion of this project would substantially restrict access to the lake, although certain areas of
the lake and surrounding areas may be closed during different phases of the project. The
expanded area of the lake surface that would potentially be temporarily off-limits is small in
comparison to the total area of the lake. Despite the temporary closure of the Osprey Trail, the
remainder of trails around the lake would continue to be available for public use. Although the
parking area adjacent to the marina would be partially closed during construction, two other
parking areas would remain open during construction. None of these restrictions are expected to
limit recreational use of the lake, and for this reason recreational users are unlikely to utilize
other existing facilities due to project construction at Lake Wohlford. Therefore, the project is
not expected to significantly increase the use of existing neighborhood or regional parks or
facilities.

Criterion 3: Would the project include recreational facilities or require the construction or
expansion of recreational facilities which might have an adverse physical effect on the
environment?

Oakvale Road Realignment; Replacement Dam and Access Road; Restoration of Water Levels

No recreational facilities are included in this project. The dam itself serves as a critical element
to the reservoir but is not considered a recreational facility. The construction access road has

3.10 Recreation

Lake Wohlford Dam Replacement Project EIR Page 3.10-10

been designed to follow the alignment of the existing Osprey Trail. At the completion of
construction, the portion of that road along the trail alignment would be reopened for public use
and would serve as the Osprey Trail. Thus, it is not a new trail facility or recreation opportunity.
Therefore, this project includes no recreational facilities that might have an adverse
environmental effect.

3.10.4 Significant Impacts and Mitigation Measures

The project would result in less than significant impacts to recreation opportunities or facilities.
No mitigation is required.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-1

3.11 TRAFFIC/CIRCULATION

This section analyzes the existing traffic environment and traffic conditions during project
construction. The analysis is based primarily on the Lake Wohlford Dam Traffic Impact Analysis
prepared for the project (LLG 2014a) and provided in Appendix J. Information specific to the
Oakvale Road Realignment component of the project was evaluated in a traffic report titled
Traffic Impact Analysis, Oakvale Road Realignment (LLG 2014b), provided as Appendix K.

3.11.1 Existing Conditions

Access to Lake Wohlford is via Valley Parkway and Lake Wohlford Road. The main roadways
in the area are Valley Parkway, which provides north/south access through Escondido; Lake
Wohlford Road, which winds eastward up the hill from Valley Parkway and around the north
side of the lake; Oakvale Road, which branches off of Lake Wohlford Road and provides access
to residences south of the lake; Bear Valley Parkway, which provides north/south access within
Escondido; and El Norte Parkway, which is a major east/west roadway through Escondido.

The existing local roadways are described as follows:

• Lake Wohlford Road is a generally east/west facility with portions in both the City of
Escondido and the unincorporated area of San Diego County. Within the City of
Escondido it is classified as a Local Collector. Within the unincorporated County it is
classified as a 2.2F Light Collector. For the purpose of being conservative, the lower-
capacity County classification is used. Lake Wohlford Road is currently constructed as a
two-lane undivided roadway with narrow shoulders and no passing lanes, through
generally steep and mountainous terrain. The posted speed limit is 50 mph.

• Valley Parkway is a north/south roadway within the City of Escondido and is classified
as a Prime Arterial in the vicinity of the project. From Bear Valley Parkway to Beven
Drive, Valley Parkway is currently built as a five-lane divided roadway. From Beven
Drive to Lake Wohlford Road, Valley Parkway transitions to a two-lane roadway with a
two-way left-turn lane median. The posted speed limit is 45 mph.

• Bear Valley Parkway is a north/south facility in the City of Escondido with varying
classifications. In the project study area, from Valley Parkway to Boyle Avenue it is
currently constructed as a four-lane divided roadway and classified as a Major Road. The
posted speed limit is 45 mph north of Boyle Avenue. Curbside parking is prohibited. Bear
Valley Parkway provides Class II bicycle lanes from Valley Parkway to Boyle Avenue.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-2

• El Norte Parkway is currently built as a Four-Lane Collector west of Valley Parkway to
Washington Avenue. Bike lanes and bus stops are provided on El Norte Parkway in the
study area.

Study Area

The study area was determined in accordance with the City of Escondido’s published Traffic
Impact Analysis Requirement Guidelines as detailed in Appendix J. The study area for both the
Oakvale Road replacement and the dam construction includes the following two street segments
and four existing public intersections:

Roadway Segments

• Lake Wohlford Road; Valley Center Road to Oakvale Road (County facility)
• Valley Parkway; El Norte Parkway to Lake Wohlford Road (City facility)

Intersections

• Lake Wohlford Road/Oakvale Road (County facility)
• Lake Wohlford Road/Valley Center Road (City facility)
• Valley Parkway/El Norte Parkway (City facility)
• Valley Parkway/Bear Valley Parkway (City facility)

Existing Traffic Volumes

The following discussion describes the existing traffic volumes for the two study area roadway
segments and four intersections that would be affected during construction of the Lake Wohlford
Dam Replacement Project.

Roadway Segments

Table 3.11-1 provides a summary of the most recent available average daily trips (ADT) counts
for the studied road segments. Segment operations are described in terms of level of service
(LOS), ranging from LOS A (best traffic conditions; light traffic, minimal delays) to LOS F
(worst traffic conditions; significant traffic congestion, long delays). Volume to capacity (V/C)
ratio is also provided in the table. Both roadway segments currently operate at LOS C or better.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-3

Table 3.11-1
Existing Traffic Volumes

Street Segment
Existing

Classification
Capacity1
(LOS E) ADT LOS V/C

Lake Wohlford Road
Valley Center Road to Oakvale Road Local Collector 9,700 4,680 A 0.482

Valley Parkway
El Norte Parkway to Lake Wohlford Road 5-Lane Major 43,500 29,700 C 0.683

1 Capacities based on the City of Escondido Roadway Classification
Source: LLG 2014a

Intersections

Table 3.11-2 summarizes the existing peak hour intersection operations at each of the four study
area intersections. Peak hour (AM and PM) intersection operations are described in terms of
LOS. As shown, all the study area intersections are calculated to currently operate at service
levels of LOS C or better during both the AM and PM peak hours and are not considered
congested.

Table 3.11-2
Existing Intersection Operations

Intersection Control Type Peak Hour
Existing

Delay1 LOS

Lake Wohlford Road / Oakvale Road MSSC2 AM 10.4 B
PM 11.5 B

Lake Wohlford Road / Valley Center Road Signal AM 15.5 B
PM 10.7 B

Valley Parkway / El Norte Parkway Signal AM 22.8 C
PM 26.6 C

Valley Parkway / Bear Valley Parkway Signal AM 24.9 C
PM 20.3 C

1 Average delay expressed in seconds per vehicle.
2 Minor Street Stop Controlled intersection.
Source: LLG 2014a

Alternative Transportation Modes

Due to the relatively rural nature of the project study area, there is limited public transit or
alternative modes of transportation in the immediate area and along surrounding roadways. The
existing alignment of Oakvale Road, including the project-related segment and segments
immediately west and east of the project site, does not currently include trails, bike lanes, or
other facilities specific to nonmotorized traffic. Similarly, Lake Wohlford Road in the project
vicinity is a narrow road with minimal shoulders that does not support bike lanes or other
nonmotorized traffic facilities. Within the study area, closer to the developed urban areas of

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-4

Escondido, there are more opportunities for public and alternative transit modes as Bear Valley
Parkway provides Class II bicycle lanes from Valley Parkway to Boyle Avenue and bike lanes
and bus stops are provided on El Norte Parkway in the study area. Portions of Valley Parkway,
Bear Valley Parkway, and El Norte Parkway are shown as existing or planned Class II Bicycle
Facilities on the City of Escondido Bicycle Master Plan. Lake Wohlford Road or Oakvale Road
is not shown as a planned bicycle pathway in the Bicycle Master Plan (City of Escondido
2012b).

The North County Transit District Breeze bus system operates throughout San Diego’s North
County. The nearest bus route to the project site is Route 388, which connects Escondido to Pala
via Valley Parkway/Valley Center Road. Routes 355 and 357 travel along El Norte Parkway and
Valley Parkway in the study area (NCTD 2015).

Regulatory Setting

The City’s General Plan Mobility and Infrastructure Element (City of Escondido 2012a) sets
roadway operation standards that should be maintained to achieve an efficient transportation
network. As stated in Street Network Policy 7.3, the City established a goal of LOS C for all City
streets; however, due to overall citywide traffic conditions, LOS D is considered acceptable. If
the existing LOS is D or worse, preservation of the existing LOS must be maintained, or
acceptable mitigation must be identified.

Street Network Policy 7.3. Strive to maintain LOS C or better throughout the city except
for within the urban core. Establish LOS D as the threshold for determining significant
impacts and appropriate mitigation.

The City of Escondido’s Traffic Impact Analysis Guidelines outlines conditions that trigger the
preparation of a traffic impact analysis and provides thresholds and other information to be used
in traffic analysis (City of Escondido 2013c).

Some of the studied roadway segments and intersections are outside the City’s municipal
boundaries, so this section addresses impacts on those facilities with respect to the County of San
Diego Guidelines for Determining Significance, Transportation and Traffic (County of San
Diego 2011c).

3.11.2 Significance Criteria

The effects of a project on traffic and circulation would be considered significant if the project
would do any of the following:

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-5

1. a. Cause the LOS of a City circulation element street to fall below LOS D or, for

roadway segments or intersections operating below LOS D under existing conditions, to
exceed the operational values in the following table.

City of Escondido Facilities

Level of Service
with Project

Allowable Change due to Project Impact
Roadway Segments Intersections

V/C Speed Reduction (mph) Delay (seconds)
D, E, or F 0.02 1 2

Source: City of Escondido 2013c

b. Cause the LOS of a County street segment or intersection to fall below LOS D or, for
roadway segments or intersections operating below LOS D under existing conditions, to
exceed the operational values in the following table.

County of San Diego Roadway Segments

Level of Service
Allowable Change due to Project Impact

Two-Lane Rd.1 Unsignalized Intersection2

E 200 ADT Delay of 2 sec or less
F 100 ADT Delay of 1 sec, or 5 peak-hour trips

1 County thresholds for four-lane roads and six-lane roads are omitted because the County facilities
applicable to this project are two-lane roads.

2 County thresholds for signalized intersections are omitted because the County facilities applicable to
this project are unsignalized intersections.

Source: County of San Diego 2011c

2. Conflict with applicable congestion management program, including but not limited to
service level standards and travel demand measures, or other standards established by
the county congestion management agency for designated roads or highways.

3. Result in a change in air traffic patterns, including either an increase in traffic levels or a
change in location, that cause substantial safety risks.

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

5. Result in inadequate emergency access.

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

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-6

3.11.3 Impact Analysis

Methodology

Trip Generation

Complete trip generation details and calculations are provided in the Traffic Impact Analysis,
Oakvale Road Realignment prepared for the Oakvale Road realignment component of the project
(LLG 2014b) and included in Appendix J.

Trip generation associated with Oakvale Road realignment would consist of heavy truck trips
making multiple round-trips per day and employee trips to and from the site by workers. It is
anticipated that the hauling phase would entail approximately 70 round-trips per day over a 4-
month period. It is assumed that this construction effort would employ an 8-hour workday from 7
a.m. to 4 p.m. with approximately 35 workers on-site daily. Due to the workshift hours, most
employees would be traveling to and from the worksite outside of peak hours.

Using these assumptions and applying the appropriate trip rates for heavy trucks compared to
passenger vehicles, the Oakvale Road realignment is calculated to generate the equivalent of 497
daily trips with 59 trips (32 inbound/27 outbound) in the AM peak hour and 86 trips (30
inbound/56 outbound) during the PM peak hour.

Complete trip generation details and calculations specific to the dam construction component of
the project are provided in the Lake Wohlford Dam Traffic Impact Analysis prepared for the
project (LLG 2014a) and included in Appendix J.

Dam construction would not begin until the Oakvale Road realignment construction was
complete and construction-generated traffic would not combine or overlap. Dam construction
trip generation would consist of heavy truck trips making multiple round-trips per day and
employee trips to and from the site by workers. It is assumed that construction of the project will
employ a 16-hour workday composed of two shifts expected to run from 6 a.m. to 3 p.m. and
from 3 p.m. to 12 a.m. with a maximum of 44 workers on-site during any one shift.

Dam construction would consist of multiple phases that would generate a varying number of
daily haul trips by heavy trucks, as described above in Section 2.4.2.

While more truck trips would result during the excavation and demolition phases, larger trucks
(20 cubic yards versus 10 cubic yards) would be used during the construction phase. Thus, the

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-7

dam construction phase, representing the most intense phase of the dam construction, was the
phase used to calculate trip generation in this analysis.

Using these assumptions and applying the appropriate trip rates for heavy trucks compared to
passenger vehicles, dam construction is calculated to generate the equivalent of 898 daily trips
with 59 trips (31 inbound/28 outbound) in the AM peak hour and 59 trips (28 inbound/31
outbound) during the PM peak hour.

Construction Year Scenario

To determine the traffic volumes on the affected roadways and intersections in the anticipated
construction years, location-specific growth factors were applied for a period of 2 years to
determine those near-term baseline conditions that would have project traffic added to them. The
typical annual growth rate ranged between 2 and 5% at study area roadways and intersections. In
the traffic analysis reports, these scenarios are called “Cumulative Growth” scenarios. However,
as described above, the use of “Cumulative Growth” in the traffic analysis reports is not
equivalent to the CEQA consideration of a cumulative scenario as it reflects the future years
when the project would add construction traffic rather than a horizon year or long-term
condition. To avoid confusion with CEQA cumulative analysis, the “Cumulative Growth”
scenarios in the traffic analysis have been incorporated into this EIR under the heading
“Construction Year.”

Trip Distribution

Project trips were distributed regionally based on potential destinations for material hauling from
construction activity. The destination of excavated material would ultimately be determined by
the contractor; however, for the purposes of planning and environmental analysis of both the
Oakvale Road realignment and the dam construction, a small number of trips were distributed
via Lake Wohlford Road and Valley Center Road to possible local destinations in Valley Center.
The rest of the trips were distributed to regional destinations via the City of Escondido’s
identified truck routes, ultimately reaching I-15 for regional access. Trips were split among these
existing truck routes based on orientation to northbound or southbound destinations and roadway
characteristics including size of the roadway, existing congestion patterns, surrounding land uses,
and spacing of signalized intersections.

Analysis Approach

The City of Escondido’s Traffic Impact Analysis Guidelines (2013) was followed for direction
on report approach and methodology.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-8

Signalized intersections were analyzed under AM and PM peak hour conditions. Average vehicle
delay was determined utilizing the methodology found in Chapter 18 of the 2010 Highway
Capacity Manual (HCM) and delay values (represented in seconds) were qualified with a
corresponding intersection LOS.

Unsignalized intersections were analyzed under AM and PM peak hour conditions. Average
vehicle delay and LOS were determined based upon the procedures found in Chapters 19 and 20
of the 2010 HCM.

Street segment analysis was based upon the comparison of ADT to the City of Escondido
Roadway Classification, Level of Service, and ADT Table. This table provides segment
capacities for different street classifications, based on traffic volumes and roadway
characteristics.

LOS is the term used to denote the different operating conditions that occur on a given roadway
segment under various traffic volume loads. It is a qualitative measure used to describe a
quantitative analysis taking into account factors such as roadway geometries, signal phasing,
speed, travel delay, freedom to maneuver, and safety. LOS provides an index to the operational
qualities of a roadway segment or an intersection. LOS designations range from A to F, with
LOS A representing the best operating conditions and LOS F representing the worst operating
conditions. LOS designation is reported differently for signalized intersections, unsignalized
intersections, and roadway segments.

For purposes of CEQA analysis, impacts on facilities that are within the City’s municipal
boundaries are identified pursuant to City thresholds, while impacts on facilities outside the
municipal boundaries are identified pursuant to County thresholds.

Analysis

Criterion 1: Would the project cause the LOS of a circulation element street to fall below
LOS D and/or cause the operational values (see table in Section 3.11.2) to be exceeded in a
roadway segment or intersection with operation at LOS D or worse?

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-9

Oakvale Road Realignment

Roadway Segments

The Oakvale Road realignment component would add traffic to the local roadway system on a
temporary basis during project construction, including worker trips and excavated material
hauling. Table 3.11-3 presents the operational analysis for the two study area roadway segments
with the addition of road realignment construction traffic.

As shown in Table 3.11-3, all roadway segments would continue to operate at acceptable LOS C
or better conditions in all scenarios. Because construction traffic generated during the Oakvale
Road phase of the project would not cause a roadway segment to degrade to LOS D or worse or
exceed other operational values as specified by the City of Escondido and County of San Diego
traffic thresholds, the impact to roadway segments due to the Oakvale Road realignment would
be less than significant.

Intersections

Construction of the Oakvale Road realignment would result in a temporary increase in traffic
passing through local intersections to access the project site, including large trucks and worker
vehicles. Table 3.11-4 presents the operational analysis for the four study area intersections with
the addition of road realignment construction traffic.

As shown in Table 3.11-4, all intersections would continue to operate at their current acceptable
LOS B or C conditions in all scenarios. Because construction traffic generated during the during
the Oakvale Road phase of the project would not cause an intersection to degrade to LOS D or
worse or exceed other operational values as specified by the City of Escondido and County of
San Diego traffic thresholds, the impact to intersections due to Oakvale Road realignment would
be less than significant.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-10

Table 3.11-3
Oakvale Road Realignment Roadway Segment Operations

Street Segment
Capacity1
(LOS E)

Existing
Existing +

Project
Existing +

Construction Year3
Existing + Construction

Year3 + Project Significant
Impact? ADT LOS V/C ADT LOS V/C Δ2 ADT LOS V/C ADT LOS V/C Δ2

Lake Wohlford Road
Valley Center Road to
Oakvale Road

9,700 4,680 A 0.482 5,152 A 0.531 0.049 4,960 A 0.511 5,432 A 0.560 0.049 No

Valley Parkway
El Norte Parkway to
Lake Wohlford Road

43,500 29,700 C 0.683 30,147 C 0.693 0.010 29,740 C 0.684 30,187 C 0.694 0.010 No

1 Capacities based on the City of Escondido Roadway Classification
2 Δ denotes a project-related increase in the V/C ratio.
3 Construction Year = Cumulative Projects scenario in the traffic analysis
Source: LLG 2014b

Table 3.11-4

Oakvale Road Realignment Intersection Operations

Intersection
Control

Type
Peak
Hour

Existing
Existing +

Project
Existing +

Construction Year4
Existing + Construction

Year4 + Project Significant
Impact? Delay1 LOS Delay LOS Δ2 Delay1 LOS Delay LOS Δ2

Lake Wohlford Road /
Oakvale Road MSSC3 AM 10.4 B 11.1 B 0.7 10.5 B 11.3 B 0.8 No

PM 11.5 B 12.9 B 1.4 11.7 B 13.3 B 1.6 No
Lake Wohlford Road /
Valley Center Road Signal AM 15.5 B 17.5 B 2.0 18.3 B 20.8 C 2.5 No

PM 10.7 B 13.6 B 2.9 11.5 B 14.6 B 3.1 No
Valley Parkway /
El Norte Parkway Signal AM 22.8 C 23.1 C 0.3 23.1 C 23.4 C 0.3 No

PM 26.6 C 27.9 C 1.3 28.3 C 29.6 C 1.3 No
Valley Parkway /
Bear Valley Parkway Signal AM 24.9 C 25.1 C 0.2 25.2 C 25.4 C 0.2 No

PM 20.3 C 20.4 C 0.1 20.4 C 20.6 C 0.2 No
1 Average delay expressed in seconds per vehicle. Denotes an increase in delay due to project.
2 Δ denotes an increase in delay due to project.
3 Minor Street Stop Controlled intersection.
4 Construction Year = Cumulative Projects scenario in the traffic analysis
Source: LLG 2014b

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-11

Replacement Dam and Access Road

Roadway Segments

Construction of the dam would result in a temporary increase in traffic utilizing local roads to
access the project site. All construction traffic generated during the Oakvale Road realignment
would have ceased prior to the start of the dam construction activities; thus, there would be no
overlap or combination of construction traffic from the two project components. Project traffic
would include large haul trucks as well as worker vehicles. Table 3.11-5 presents the operational
analysis for the two study area roadway segments with the addition of dam construction traffic.

As shown in Table 3.11-5, all roadway segments would continue to operate at acceptable LOS C
or better conditions in all scenarios. Because temporary dam construction-generated traffic
would not cause a roadway segment to degrade to LOS D or worse or exceed other operational
values as specified by the City of Escondido and County of San Diego traffic thresholds, the
impact to roadway segments due to dam construction would be less than significant.

Intersections

Construction of the dam would result in a temporary increase in traffic passing through local
intersections to access the project site, including large trucks and worker vehicles. Table 3.11-6
presents the operational analysis for the four study area intersections with the addition of dam
construction traffic.

As shown in Table 3.11-6, all intersections would continue to operate at their current acceptable
LOS B or C conditions in all scenarios. Because temporary dam construction-generated traffic
would not cause an intersection to degrade to LOS D or worse or exceed other operational values
as specified by the City of Escondido and County of San Diego traffic thresholds, the impact to
intersections due to dam construction would be less than significant.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-12

Table 3.11-5
Dam Project Roadway Segment Operations

Street Segment
Capacity1
(LOS E)

Existing
Existing +

Project
Existing +

Construction Year3
Existing + Construction

Year3 + Project Significant
Impact? ADT LOS V/C ADT LOS V/C Δ2 ADT LOS V/C ADT LOS V/C Δ2

Lake Wohlford Road
Valley Center Road to
Oakvale Road

9,7003 4,680 A 0.482 5,533 B 0.570 0.088 5,250 B 0.541 6,103 B 0.629 0.088 No

Valley Parkway
El Norte Parkway to
Lake Wohlford Road

43,500 29,7003 C 0.683 30,508 C 0.701 0.018 29,790 C 0.685 30,598 C 0.703 0.019 No

1 Capacities based on the City of Escondido Roadway Classification
2 Δ denotes a project-related increase in the V/C ratio.
3 Construction Year = Cumulative Projects scenario in the traffic analysis
Source: LLG 2014a

Table 3.11-6
Dam Project Intersection Operations

Intersection
Control

Type
Peak
Hour

Existing
Existing +

Project
Existing +

Construction Year4
Existing + Construction

Year4 + Project
Significant

Impact?
Delay1 LOS Delay1 LOS Δ2 Delay1 LOS Delay1 LOS Δ2

Lake Wohlford Road /
Oakvale Road MSSC3 AM 10.4 B 11.0 B 0.6 10.7 B 11.4 B 0.7 No

PM 11.5 B 12.2 B 0.7 12.0 B 12.9 B 0.9 No
Lake Wohlford Road /
Valley Center Road Signal AM 15.5 B 17.6 B 2.1 22.9 C 26.3 C 3.4 No

PM 10.7 B 12.3 B 1.6 12.4 B 14.1 B 1.7 No
Valley Parkway /
El Norte Parkway Signal AM 22.8 C 23.1 C 0.3 23.6 C 23.9 C 0.3 No

PM 26.6 C 27.8 C 1.2 30.3 C 31.9 C 1.6 No
Valley Parkway /
Bear Valley Parkway Signal AM 24.9 C 25.1 C 0.2 25.6 C 25.8 C 0.2 No

PM 20.3 C 20.4 C 0.1 20.6 C 20.7 C 0.1 No
1 Average delay expressed in seconds per vehicle. Denotes an increase in delay due to project.
2 Δ denotes an increase in delay due to project.
3 Minor Street Stop Controlled intersection.
4 Construction Year = Cumulative Projects scenario in the traffic analysis
Source: LLG 2014a

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-13

Restoration of Water Levels

The restoration of water levels within Lake Wohlford to historic levels at the completion of the
dam replacement would not generate traffic. Once completed, the lake and new dam would
continue to operate in a manner similar to current status and not require substantially more
maintenance operations that could produce vehicle trips or generate a high volume of new trips
to the lake area. For these reasons, the restoration of water levels would not generate traffic that
could cause roadway or intersection operations of LOS D or worse or exceed other operational
values as specified by the City of Escondido traffic thresholds and the impact would be less than
significant.

Criterion 2: Would the project conflict with an applicable congestion management
program?

Oakvale Road Realignment; Replacement Dam and Access Road

There is no congestion management program applicable to the roads in the vicinity of the project
site or along the haul routes. Therefore, there will be no impact. Temporary impacts on the local
circulation system are discussed above under Criterion 1, and were concluded to be less than
significant.

Restoration of Water Levels

Restoration of water levels within Lake Wohlford would not generate traffic. Therefore, there
would be no impact.

Criterion 3: Would the project result in a change in air traffic patterns, including either an
increase in traffic levels or a change in location that cause substantial safety risks?

Oakvale Road Realignment

As described in Section 3.8, Hazards and Public Safety, there is not a public airport in the
vicinity of the project; however the Lake Wohlford Resort Airport is a small private airstrip
located approximately 0.5 mile north of the project site. The roadway improvements and
realignment would not require substantially tall equipment that could cause a safety risk to
aircraft in the area or alter the air traffic pattern. Additionally, the realignment of the roadway on
the ground would have no influence on air traffic levels or locations. Thus, the Oakvale Road
realignment would not result in a change in air traffic patterns, including either an increase in

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-14

traffic levels or a change in location that cause substantial safety risks and there would be no
impact.

Replacement Dam and Access Road

The Lake Wohlford Resort Airport is 0.25 mile north of the project staging yard site.
Construction of the replacement dam would not require the use of tall cranes or other equipment
that could interfere with aircraft operations or cause potential safety hazards. The project
proposes no permanent features that would interfere with or cause a new safety hazard for
aviation operations. No element of the dam replacement would be of the nature to create new or
altered air traffic volumes or patterns.

For these reasons, the dam replacement would not result in a change in air traffic patterns,
including either an increase in traffic levels or a change in location, that cause substantial safety
risks and there would be no impact.

Restoration of Water Levels

The restoration of water levels in Lake Wohlford after completion of the new dam to historic
levels would not influence air traffic patterns. Therefore, there would be no impact.

Criterion 4: Would the project substantially increase hazards due to a design feature (e.g.,
sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)?

Oakvale Road Realignment

The proposed project would decrease an existing traffic hazard on Oakvale Road by eliminating
sharp curves. The newly realigned Oakvale Road would be constructed to County of San Diego
roadway standards and designed to meet all safety criteria and engineering requirements.

Large haul trucks would utilize local roadways throughout the duration of the road realignment
construction period. While substantially bigger and slower than typical passenger vehicles, haul
trucks and other construction-related vehicles or equipment are not out of the normal range of
vehicles that typically use local roadways for general construction operations in the area. As a
standard practice, the City requires preparation of and adherence to a traffic control plan. The
preparation and implementation of a traffic control plan as part of City requirements for the
project would identify measures to ensure that potential conflicts between project-related
construction traffic and general vehicle, pedestrian, and/or bicycle traffic would be minimized.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-15

Thus, the temporary presence of construction traffic on area roads would not create an
incompatible use that could result in a substantial safety hazard.

For these reasons, realignment of Oakvale Road would not substantially increase hazards due to
a design feature or incompatible uses and the impact would be less than significant.

Replacement Dam and Access Road

Large haul trucks would use local roadways throughout the duration of the dam construction
period. As described for the road realignment, haul trucks and other construction-related vehicles
or equipment are not out of the normal range of vehicles that typically use local roadways for
general construction operations in the area. Additionally, the preparation and implementation of
a traffic control plan as part of City requirements for the project would identify measures to
ensure that potential conflicts due to project-related construction traffic are minimized. Thus, the
temporary presence of construction traffic on area roads would not create an incompatible use
that could result in a substantial safety hazard.

The proposed access road would initially be installed to facilitate movement of construction
materials and equipment between the construction site and the staging area, and later would be
maintained for maintenance and inspection access to the right dam abutment. The road would not
be available for public use and thus would not create a transportation hazard.

For these reasons, construction of the dam would not substantially increase hazards due to a
design feature or incompatible uses and the impact would be less than significant.

Restoration of Water Levels

The restoration of water levels in Lake Wohlford would have no bearing on traffic safety.
Therefore, there would be no impact.

Criterion 5: Would the project result in inadequate emergency access?

Oakvale Road Realignment

As shown in the analysis for Criterion 1 above, the realignment of Oakvale Road would not
generate construction traffic that could cause roadways or intersections to operate at substantially
worse or unacceptable conditions. The presence of construction vehicles on local roadways
would not preclude the roads from continuing to operate in the current state and allow for
continued emergency access as it currently exists.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-16

During realignment construction activities, the existing Oakvale Road would remain open for
traffic, including emergency vehicles. The eastbound lane may be periodically closed to enable
more room for construction vehicle access or construction staging; during blasting events, brief
closures of both lanes would be required to ensure safety of passing cars, for a maximum
duration of 5 minutes each hour. During final transitions after completion of the new road, a 2-
hour road closure is possible, which would be noticed to nearby residences as part of the traffic
control plan. Emergency access would be maintained at all times on Oakvale Road throughout
the duration of construction. Additionally, as a standard practice, the City requires preparation of
and adherence to a traffic control plan that would identify measures to maintain traffic safety and
emergency access. While additional precaution may be appropriate for emergency vehicles
traveling in areas close to active construction areas, the realignment construction would not
preclude or substantially hinder the ability of emergency vehicles to access the area.

Once completed, the realigned roadway would be adequate for emergency vehicles and allow for
emergency access to the areas served by Oakvale Road. For these reasons, realignment of
Oakvale Road would not result in inadequate emergency access and the impact would be less
than significant.

Replacement Dam and Access Road

As shown in the analysis for Criterion 1 above, the construction of the dam would not generate
construction traffic that could cause roadways or intersections to operate at substantially worse
or unacceptable conditions. The presence of dam construction vehicles on local roadways would
not preclude the roads from continuing to operate in the current state and allow for continued
emergency access as it currently exists. Additionally, as a standard practice, the City requires
preparation of and adherence to a traffic control plan that would identify measures to maintain
traffic safety and emergency access. While additional precaution may be appropriate for vehicles
traveling in areas close to active construction areas and along haul routes where large trucks are
also traveling, the dam construction would not preclude or substantially hinder the ability of
emergency vehicles to access the area.

Additionally, an access road would be installed to allow for movement of materials and
equipment between the staging area and construction site. This roadway would aid in keeping
construction equipment and vehicles off of local roadways, minimize potential for disruption or
conflict with emergency access or operations, and provide an emergency evacuation route for
construction personnel during construction. Once operational, the new dam would not create
traffic or cause other traffic or roadway-related modifications that could affect emergency
access.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-17

Thus, dam construction would not result in inadequate emergency access and a less-than-
significant impact would result.

Restoration of Water Levels

The restoration of water levels in Lake Wohlford to historic levels would have no bearing on
emergency access. Therefore, there would be no impact.

Criterion 6: Would the project conflict with adopted policies, plans, or programs regarding
public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or
safety of such facilities?

Oakvale Road Realignment

As described in 3.11.1, some of the roadways that may be used for project haul traffic currently
accommodate public and alternative modes of transit. Bear Valley Parkway provides Class II
bicycle lanes from Valley Parkway to Boyle Avenue. Bike lanes and bus stops are provided on
El Norte Parkway in the study area. Other than adding construction traffic to these local
roadways, construction of the road realignment would not otherwise modify or alter the roads in
a manner that could conflict with or decrease the performance alternative transportation
facilities. While project construction activities would temporarily necessitate large haul trucks to
travel along local roads, these road facilities currently accommodate large vehicles, such as other
large trucks and buses. The temporary addition of haul trucks on roadways currently used by
large vehicles would not substantially decrease the performance or safety of the alternative
transportation facilities. The City–required traffic control plan that would be prepared for the
project would identify any measures necessary to maintain traffic safety associated with
alternative transportation modes and pedestrian safety.

As shown in the analysis for Criterion 1 above, the realignment of Oakvale Road would not
generate construction traffic that could cause roadways or intersections to operate at substantially
worse or unacceptable conditions that could hinder or conflict with public transit operations. The
presence of construction vehicles on local roadways would not preclude the roads from
continuing to operate in the current state and allow for continued public transportation, bicycle,
and pedestrian use as it currently exists along local roads.

Oakvale Road itself is a small road providing access to a limited number of residential homes
along the south side of Lake Wohlford. The existing alignment of Oakvale Road, including the
project-related segment and segments immediately west and east of the project site, does not
include trails, bike lanes, or other facilities specific to nonmotorized traffic or other alternative

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-18

transportation modes. Design of the project-related segment of Oakvale Road, however, includes
a 10-foot lane for nonmotorized traffic, to be located within the road’s westbound shoulder. This
road currently is not included as part of public transit or alternative transportation policies or
plans and its realignment would not create conflict or obstruction of existing or planned public
transportation programs or facilities.

For these reasons, the realignment of Oakvale Road would not conflict with adopted policies,
plans, or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease
the performance or safety of such facilities and a less than significant impact would result.

Replacement Dam and Access Road

As shown in the analysis for Criterion 1 above, the construction of the dam would not generate
construction traffic that could cause roadways or intersections to operate at substantially worse
or unacceptable conditions that could hinder or conflict with public transit operations. Similar to
the analysis for the road realignment, the presence of dam construction vehicles on local
roadways would not preclude the roads from continuing to operate in the current state and allow
for continued public transportation, bicycle, and pedestrian use as it currently exists along local
roads. The City-required traffic control plan that would be prepared for the project would
identify any measures necessary to maintain traffic safety associated with alternative
transportation modes and pedestrian safety

No element of the replacement dam would be of the nature to conflict with policies, plans, or
programs related to alternative transportation. Once operational, the new dam would not create
traffic or cause other traffic or roadway-related modifications that could affect or hinder public
or alternative transportation.

Thus, dam construction would not conflict with adopted policies, plans, or programs regarding
public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of
such facilities and a less than significant impact would result.

Restoration of Water Levels

The restoration of water levels in Lake Wohlford to historic levels would have no bearing on
alternative transportation. Therefore, there would be no impact.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-19

3.11.4 Significant Impacts and Mitigation Measures

No significant traffic impacts were identified for any component of the project. No mitigation
measures are required.

3.11 Traffic/Circulation

Lake Wohlford Dam Replacement Project EIR Page 3.11-20

This page intentionally left blank.

4.0 Effects Found Not to be Significant

Lake Wohlford Dam Replacement Project EIR Page 4-1

CHAPTER 4.0 –
EFFECTS FOUND NOT TO BE SIGNIFICANT

As allowed by Section 15128 of the CEQA Guidelines, effects found not to be significant need
not be discussed in detail in an EIR. Rather, a brief discussion as to why various possible effects
of a project were determined not to be significant is appropriate. The following five issue areas
were determined, based on preliminary review, not to have a significant effect on the
environment: Agricultural Resources, Land Use, Mineral Resources, Population and Housing,
and Public Services. The rationale for these conclusions is outlined below.

4.1 AGRICULTURAL RESOURCES

The project site is not currently used for agricultural purposes; rather it is open, generally
undeveloped land due in part to the rocky slopes, rock outcroppings, and dense vegetation found
in the vicinity. The California Department of Conservation Farmland Mapping and Monitoring
Program (FMMP) designates the project vicinity and majority of surrounding area as Other
Land. However, there is some land north of the project site along and to the north of Lake
Wohlford Road that is designated as Farmland of Local Importance (Department of Conservation
2014). The land with this designation is not currently in agricultural production. The County of
San Diego zones the project site as A72 (General Agriculture) and surrounding areas as A70
(Limited Agriculture) (County of San Diego 2014b), both of which are common zoning for the
large areas of undeveloped land in the vicinity. The Escondido General Plan, Resource
Conservation Element does not designate the Lake Wohlford vicinity or surrounding area as an
Agricultural Area (City of Escondido 2012a). The project site is not within a Williamson Act
Contract (Department of Conservation 2013). The project site is not within a timberland or forest
land zone.

A portion of the Lake Wohlford Marina is mapped with the FMMP designation Farmland of
Local Importance. However, this appears to be an outdated mapping anomaly, as this land is not
used for agriculture, and project activities on this land would not be considered an impact on
agricultural resources. The relocation of the dam would not impact agricultural resources,
conflict with the agricultural zoning of the area, or preclude the use of surrounding land for
agricultural uses. The MND for the Oakvale Road Realignment and Improvement Project found
no impact to agricultural resources as a result of that project. Therefore, the project would not
have a significant effect on agricultural resources.

4.0 Effects Found Not to be Significant

Lake Wohlford Dam Replacement Project EIR Page 4-2

4.2 LAND USE AND PLANNING

The project site is immediately downstream (southwest) of Lake Wohlford on unincorporated
land owned by the City. The Escondido General Plan identifies the project site as Public
Land/Open Space with Rural I residential land use designated in surrounding areas (City of
Escondido 2012a). The County’s North County Metropolitan Subregional Plan shows the site
mapped as Public/Semi-Public Facilities with Rural Lands (RL-40) surrounding the area (County
of San Diego 2011d). The North County Metro Resource Conservation Area Map also shows
areas south of Lake Wohlford designated as the Bottle Peak-Lake Wohlford Resource
Conservation Area and areas to the northwest designated as the Valley Center Ridge Resource
Conservation Area (County of San Diego 2011d). The project site is surrounded by lands within
the planning area of the North County Subregion of the County of San Diego’s MSCP, which
remains in draft form and does not govern project activities. The project site is included within
the City of Escondido’s MHCP Subarea. The Escondido MHCP Subarea Plan, which is also in
draft form, includes the incorporated city limits plus approximately 3,000 acres owned by the
City in the unincorporated areas, such as Lake Wohlford.

Implementation of the project would relocate the existing Lake Wohlford Dam approximately
200 feet downstream from its current location, in an area currently used for maintenance access.
Because of the existing dam, the project site is not developed and the construction of the
replacement dam would not alter land uses in a way that could divide an established community
or conflict with planning documents or policies as the dam and reservoir are existing elements of
the area and the project would only modify the location within a very nearby area. The MND for
the Oakvale Road Realignment and Improvement Project found no significant impact to land use
as a result of that project. Therefore, the project would not have a significant effect related to
land use.

4.3 MINERAL RESOURCES

According to the USGS Mineral Resources Data System, past and present mining operations and
prospect areas are located in the general vicinity of the project (Lake Wohlford Road Pit
[Wickoff Quarry], A.M.E. Quarry, Bear Deposit, Langer Deposit). Mineral extraction from these
locations generally includes crushed stone (USGS 2014). The project site is not within a Mineral
Resource Zone as designated by the County. Areas west of the project are designated as Mineral
Resource Zone 3 (MRZ-3) (County of San Diego 2011e). MRZ-3 indicates areas containing
mineral deposits whose significance cannot be evaluated from available data. The existing
Escondido General Plan does not include a designation for mineral resources or extraction
operations (City of Escondido 2012a).

4.0 Effects Found Not to be Significant

Lake Wohlford Dam Replacement Project EIR Page 4-3

Mining or mineral extraction does not currently take place within the project site or immediate
vicinity. It is likely that some of the aggregate needed for project construction may come from
project excavation operations, as feasible. This on-site reuse would provide high-quality
aggregate necessary for the project and minimize the need for hauling rock material on- and/or
off-site. The shifting of the dam from its current location to the proposed site 200 feet
downstream would not substantially change the existing availability of mineral resources that
would be of value to the region and residents of California or result in the loss of availability of a
locally important mineral resource recovery site delineated on a land use plan. The project would
not alter or hinder existing or future mineral extraction operations. The MND for the Oakvale
Road Realignment and Improvement Project found no impact to mineral resources as a result of
that project. Therefore, the project would not have a significant effect on mineral resources.

4.4 PALEONTOLOGICAL RESOURCES

Evaluation of sensitivity for potential presence of paleontological resources in unincorporated
County land is provided in the County of San Diego Guidelines for Determining Significance,
Paleontological Resources (County of San Diego 2009). As shown in Figure 2 of the referenced
guidelines, the project area is mapped as having a sensitivity level of “none.” Therefore, there
would be no impact on paleontological resources.

4.5 POPULATION AND HOUSING

The project would not displace existing housing or people as there are no residential
developments within the project site or immediate vicinity. The project does not include the
development of new housing or any population-generating uses. Construction of the project is
anticipated to take approximately 32 months and could employ up to approximately 88 workers
at a time (two daily shifts of up to 44 workers); however, the workforce is expected to be drawn
from the local region and would not cause a substantial influx of new population growth to the
area. The project would result in increased capacity of the reservoir, which is used in part by the
City for municipal water supply. However, the increase in capacity would be a return to historic
levels necessary to serve existing and planned City needs and not be an infrastructure expansion
that could induce substantial new population growth. The MND for the Oakvale Road
Realignment and Improvement Project found no impact to population and housing as a result of
that project. Therefore, the project would not have a significant effect on population and housing
in the area.

4.0 Effects Found Not to be Significant

Lake Wohlford Dam Replacement Project EIR Page 4-4

4.6 PUBLIC SERVICES

Emergency services are provided to the project site by the Valley Center Fire Protection District
(fire and medical) and Valley Center Sheriff’s Substation (police), both of which are located
approximately 4.5 miles northeast of the project site on North Lake Wohlford Road.
Construction and operation of the project would not generate a need for increased emergency
services or new facilities as the new dam would replace the existing seismically unstable dam
and would not create a new or substantially altered use of the area or reservoir that could
generate an increase in the need for services or effect the ability of the service providers to
maintain adequate service ratios. The traffic control plan required by the City for construction
activities would outline all requirements to ensure that emergency access is maintained at all
times and project construction would not impact acceptable response times and would require
coordination and notification of emergency service providers.

Other public services such as schools, parks, and other public services and facilities would not
experience an increase in demand or need for services as the project would not generate
population growth or other community changes that might increase demand or availability of
those public services or create the need for new or expanded facilities. The MND for the Oakvale
Road Realignment and Improvement Project found no impact to public services as a result of
that project. Therefore, the project would not have a significant effect on public services.

4.7 UTILITIES AND SERVICE SYSTEMS

Lake Wohlford is an important component of the City’s initial municipal water supply, serving
as a storage reservoir where discharged water is treated and distributed to the City’s municipal
customers. As described in Chapter 2, due to seismic stability concerns with the existing dam,
the City had to decrease the reservoir’s capacity to approximately 40% of its prior capacity.
Additionally, most of the water released from Lake Wohlford passes through the Wohlford
Penstock to the Bear Valley HGF and generates electricity that is sold to San Diego Gas &
Electric.

Construction of the replacement dam would occur while the existing dam is still in place; thus,
any utilities that need to be relocated in association with the replacement dam would be installed
prior to demolition of the existing dam and minimal impacts to utilities and service systems are
anticipated. Water supply would be necessary during construction, most specifically during the
concrete dam construction. However, the RCC method of placing concrete minimizes water
content. Demand for water during construction activities would cease at the end of the
construction period. Once operational, the project would not require a substantial volume of
water as project components are static infrastructure features. The project would not result in the

4.0 Effects Found Not to be Significant

Lake Wohlford Dam Replacement Project EIR Page 4-5

need for new or expanded water entitlements, but rather would regain the Lake Wohlford
reservoir’s lost water storage capability for the City’s municipal water system. The replacement
dam would provide a seismically safe and long-term (expected lifespan of 100 years) component
of the City’s water infrastructure system. Discharged water would continue to pass through the
Wohlford Penstock to the Bear Valley HGF for electricity generation, similar to existing
conditions. Because the permanent facilities would basically replace similar existing facilities
(i.e., the existing dam and Oakvale Road), there would not be a substantial difference in the
volume of runoff generated by the project or a need for increased stormwater treatment facilities.
Thus, the project would not have a significant effect on utilities and service systems.

Approximately 59,516 cubic yards of excavated earth and rock from the dam foundation area
would be hauled off site, and Oakvale Road reconstruction would require approximately 56,000
cubic yards of material to be removed from the project site. It is anticipated that this material
would be transported to a local quarry for processing and resale. Due to the quality of the rock, it
is not expected to be disposed of in a landfill. Material from demolition of the existing dam,
approximately 37,100 cubic yards would be hauled off-site for reuse, rather than disposal in a
landfill. Thus, the project would not result in impacts to local landfills.

4.0 Effects Found Not to be Significant

Lake Wohlford Dam Replacement Project EIR Page 4-6

This page intentionally left blank.

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-1

CHAPTER 5.0 –
CUMULATIVE IMPACTS

CEQA Guidelines require a discussion of cumulative impacts of a project “when the project’s
incremental effect is cumulatively considerable” (2011 CEQA Guidelines, Section 15130). As
defined by Section 15065 (a)(3) “cumulatively considerable” means that the incremental effects
of an individual project are significant when viewed in connection with the effects of past
projects, the effects of other current projects, and the effects of probable future projects (2011
CEQA Guidelines, Section 15065 (a)(3)). These cumulative impacts are defined as “two or more
individual effects which, when considered together, are considerable or which compound or
increase other environmental impacts” (CEQA Guidelines Section 15355).

The discussion of cumulative impacts is further guided by CEQA Guidelines Section 15130(a)
and (b), as summarized below:

• An EIR shall not discuss impacts which do not result in part from the project evaluated in
the EIR.

• When the cumulative effect of the project’s incremental contribution and the effect of the
other projects are not significant, the EIR shall briefly indicate why and not discuss it
further.

• An EIR may identify a significant cumulative effect, but determine that a project’s
contribution is less than significant. That conclusion could result if the project is required
to implement or fund its fair share of a mitigation measure designed to alleviate the
cumulative impact.

• The discussion of cumulative impacts shall reflect the possibility of occurrence and
severity of the impacts and focus on cumulative impact to which the identified other
projects could contribute.

In general, effects of a particular action or a group of actions would be considered cumulative
impacts under the following conditions:

• effects of several actions in a common location,

• effects are not localized (i.e., can contribute to effects of an action in a different location),

• effects on a particular resource are similar in nature (i.e., they affect the same specific
element of a resource)

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-2

5.1 AFFECTED ENVIRONMENT

Information on past, present, and reasonably foreseeable probable future projects, and identified
project impacts were gathered via the County of San Diego Department of Planning and Land
Use and the City of Escondido Planning Division through review of available environmental
documentation (conducted in 2015, following publication of the project NOP in April 2015). The
initial radius used for conducting the cumulative project research was approximately 5 miles
surrounding the project site, which includes parts of the City of Escondido and the community of
Valley Center. In addition to this search radius, additional area for traffic analysis and
hydrology/water quality analysis was considered. For the purposes of the cumulative impact
analysis for construction traffic impacts and construction-traffic-related air quality and noise
impacts, the cumulative study area also includes the roads identified as material haul routes for
the Oakvale Road and dam construction, as discussed in Section 3.11, Traffic/Circulation. The
analysis of cumulative water quality impacts focused on the entire Escondido Creek hydrologic
area.

5.2 PRESENT AND REASONABLY FORESEEABLE PROJECTS

Table 5-1 shows the cumulative projects considered in this analysis. The discussion of present
and reasonably foreseeable probable projects focuses on those development projects that could
occur concurrently with the proposed project. Although precise construction timelines are
unknown for many of these projects, it is highly unlikely that all of the projects would occur
simultaneously. However, in the interest of a conservative analysis, the potential for
simultaneous construction on all projects was considered.

5.3 CUMULATIVE IMPACT ANALYSIS

As required by CEQA, the discussion below identifies the potential for cumulative impacts and
discusses the project’s contribution on these impacts. In the discussion below, “proposed project”
is used to refer to the project analyzed in this EIR, to differentiate between cumulative projects.

5.3.1 Aesthetics

None of the cumulative projects are located in the same viewshed as the project analyzed in this
EIR. The topography of Lake Wohlford and its immediate surroundings is self-contained, as it is
encircled by peaks and relatively steep slopes. Due to this relative isolation, no viewsheds
affected by the project would simultaneously be affected by any other project under
consideration in this section. Therefore, no cumulative impact would result related to aesthetics.

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-3

Table 5-1
Present and Reasonably Foreseeable Projects

Project
Name

Lead
Agency Project Status

Location/
APN Project Description

Potential
Cumulative

Environmental
Impacts

Calvin Christian
Schools

City of
Escondido

A Negative Declaration for the project
was issued on 5/4/15, and received no
comments from the public or from other
agencies. A City of Escondido Planning
Commission staff report recommended
the approval of the modification of the
applicant’s Conditional Use Permit on
6/9/15.

200 North
Broadway,
Escondido. APNs:
224-120-54; 224-
120-55.

The project includes the construction
of a new 15,515-square-foot
auditorium on the 13.17-acre campus
of Calvin Christian High/Middle
School. Construction would require a
modification of the property’s
existing Conditional Use Permit.

 Construction-related
traffic, noise, and air
quality.

Centerpointe 78
Commercial
Center

City of
Escondido

The City of Escondido issued a Notice of
Preparation for an Environmental Impact
Report on 6/4/2014. As of 7/8/15, the
Screencheck Environmental Impact
Report was under review by the City.

925 North
Broadway,
Escondido. APNs:
229-121-1300;
229-121-1400;
229-121-1200;
229-121-1100.

The project proposes to replace a
former automotive dealership located
on the northwest corner of Highway
78 and North Broadway. The
dealership would be demolished and
replaced with a local grocery store
and a quick-service restaurant.

Construction-related
traffic, noise, and air
quality.

El Caballo Park
Master Plan

City of
Escondido

A draft of the Park Master Plan was
released on 2/11/14. The Master Plan was
accepted by the Escondido City Council
on 3/27/2014, but the preparation of an
Environmental Impact Report has not yet
commenced.

Located to the
west of Save a
Life Way,
southwest of the
Escondido
Humane Society.

The project includes the improvement
of preexisting equestrian facilities on
the site, as well as the creation of
additional community features and
additional trail connections to the
trails of Daley Ranch and other
adjacent open spaces.

Biological resources,
recreation, and
hydrology/water
quality, as well as
construction-related
traffic, noise, and air
quality.

Pickering
Annexation

City of
Escondido

A Mitigated Negative Declaration was
adopted on 9/11/14. The annexation was
approved by the San Diego Local Agency
Formation Commission (LAFCO) on
2/2/15.

2056 N. Ash
Street, Escondido,
and adjacent
vacant properties.
APNs: 224-142-
10; 224-142-26,
27, 28.

Annexation of approximately 5.7
acres involving development of a 13-
lot Tentative Tract Map on 4.2 acres.
In addition, an existing structure will
be demolished and three adjacent
properties annexed.

Construction-related
traffic, noise, and air
quality.

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-4

Project
Name

Lead
Agency Project Status

Location/
APN Project Description

Potential
Cumulative

Environmental
Impacts

Stanley Avenue
Subdivision

City of
Escondido

An Initial Study/Mitigated Negative
Declaration was submitted to the City in
April 2014.

836 Stanley
Avenue,
Escondido. APN:
224-142-04.

The project includes construction of
16 new single-family detached
residences on a currently vacant 4.6
acre site, as well as improvement of
adjacent streets and storm water
management facilities.

Construction-related
traffic, noise, and air
quality.

Zenner
Development

City of
Escondido

An Initial Study/Mitigated Negative
Declaration was circulated for public
review from 1/30/15 to 2/18/15.

Located to the
north of Vista
Avenue, imme-
diately to the east
and west of Ash
Street. APNs: 224-
130-07, 08, 12,
13; 224-142-20.

The project consists of two elements:
a development and an annexation.
The development consists of a 43-lot
subdivision on approximately 14
acres, and the annexation area
includes one developed residential
parcel and three street segments.

Construction-related
traffic, noise, and air
quality.

Westminster
Seminary

City of
Escondido

An application to modify the existing
Conditional Use Permit was submitted in
November 2014.

 1725 Bear Valley
Pkwy, Escondido
APN: 234-030-
3400.

The project includes construction of
eight two-story buildings containing
64 units of multifamily housing for
graduate students, as well as two
larger buildings (11,147 square feet
and 2,200 square feet) on the 18-acre
campus.

Construction-related
traffic, noise, and air
quality.

Valley Center
Road Widening
Project

City of
Escondido

Mostly complete; section of Beven Drive
is currently in planning phase.

Valley Center
Road, Beven
Drive north to
City boundary.

Widening Valley Center Road to two
lanes in each direction.

Construction-related
traffic, noise, and air
quality.

Butterfield Trails
Development

County of
San Diego

Tentative Map was approved by San
Diego County planning commission on
5/17/13.

Sunday Drive at
Valley Center
Road. 189-012-59,
60, 61, 62; 189-
281-18.

The project is a Tentative Map and
Major Use Permit for a 71-lot
residential development on
approximately 60 acres, including 27
acres of designated open space.

Biological resources,
as well as
construction-related
traffic, noise, and air
quality.

Bear Valley
Parkway
Widening
Project

County of
San Diego

Construction on the project began in
August 2014 and is expected to continue
through the summer of 2016.

Bear Valley
Parkway, between
SR-78 and Boyle
Avenue.

The project consists of widening the
existing two-lane road to four lanes.
Improvements such as bike
lanes/sidewalks, landscaped parkways,
and drainage improvements are also
included in the project.

Construction-related
traffic, noise, and air
quality.

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-5

5.3.2 Air Quality

Due to the inherently cumulative nature of regional air quality impact analysis, cumulative
impacts from the proposed project are addressed at length under Criterion 3 in Section 3.2, Air
Quality. A significant air quality impact would occur if implementation of the project would
result in a cumulatively considerable net increase of any criteria pollutant for which the project
region is nonattainment under an applicable federal or state ambient air quality standard.

Because the proposed project would exceed the project-level air quality significance thresholds
for PM10 emissions, the proposed project’s construction emissions would have a cumulatively
considerable contribution to the region’s air quality. Therefore, there is a significant cumulative
impact to which the proposed project would contribute. Implementation of Mitigation Measure
AQ-1.1 would reduce fugitive PM10 dust emissions to a less than significant level, so the
project’s contribution to this cumulative impact would be less than significant.

5.3.3 Biological Resources

Although the proposed project is located in a rural area of unincorporated San Diego County that
is not proposed for intensive development in the County’s General Plan (City of Escondido
2012a), future development that may occur in the area, such as the Butterfield Trails residential
project located approximately 3.25 miles northwest of the proposed project, would result in
converting existing habitat to developed uses. Additionally, the improvements to nearby El
Caballo Park, as described in Table 5-1, could impact similar sensitive vegetation communities
to those present at Lake Wohlford. Other cumulative development projects listed in Table 5-1 are
located in the urbanized area of the City of Escondido and would not contribute in a significant
way to this cumulative habitat conversion. Past projects throughout the region have combined to
create a cumulative impact on biological resources due to development, and future projects are
likely to continue to contribute to this trend. Pursuant to County policy, development in the area
would also entail open space preservation and/or off-site mitigation to ensure preservation of
natural habitat. Similarly, the proposed project’s mitigation includes habitat-based mitigation at
ratios identified in the BMO, which are intended to ensure habitat is restored on-site and
preserved off-site to account for the project’s temporary and permanent removal. By conforming
to these habitat-based mitigation requirements, the project would reduce its contribution to this
cumulative impact to a less than significant level, and no additional mitigation is warranted.

5.3.4 Cultural Resources

Because of the distance and topographical variation between Lake Wohlford and all other
projects considered in this analysis, any cultural resources impacts would be localized and would

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-6

not be affected by other cumulative projects. Therefore, no cumulative impacts to cultural
resources are anticipated. The project includes a number of project design features and mitigation
measures that would minimize the effects of construction on cultural resources in the area. These
features include designing roads in a way that avoids known cultural resources, as well as the
presence of an archaeologist and Native American monitor during any activities that could
disturb previously unknown cultural resources.

5.3.5 Geology/Soils

The mountainous terrain in the project area effectively separates the geology and soils affected
by this project from those affected by any other project under consideration. Any geologic or
soils-related impacts associated with implementation of the project—including lack of stability
or increased risk of liquefaction—would not worsen those from another project, nor would they
be worsened by any other project. The proposed project would not contribute to a significant
cumulative impact to geology or soils.

5.3.6 Greenhouse Gas Emissions

Because no single project is large enough to result in a measurable increase in global
concentrations of GHG emissions, climate change impacts of a project are considered on a
cumulative basis. The analysis presented above in Section 3.6 of this EIR is also applicable to the
cumulative analysis. As discussed in Section 3.6, the project would not generate significant GHG
emissions and would be consistent with applicable GHG reduction plans. Therefore, the project
would not contribute to a cumulatively considerable GHG impact.

5.3.7 Hazards and Public Safety

Public safety hazards related to construction zones are generally limited to the immediate area of
activity and have minimal potential to combine with other projects in a cumulative manner.
Because there are no cumulative projects in the immediate area of the Oakvale Road realignment
or the dam construction area, the project would not have the potential to combine with another
project resulting in increased public safety hazards due to construction operations. Thus, the
project would not result in a cumulatively considerable contribution to a public safety impact.

Hazardous materials impacts are typically very limited in their geographic scope as the effect is
generally contained within a specific location or site, with some exceptions such as spreading
through groundwater. Most construction projects in the area would require the use of standard
hazardous materials typical of construction operations such as solvents, fuels, and lubricants.
Similar to the project, any projects involving hazardous materials would be required to comply

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-7

with all local, state, and federal health and safety requirements. The City would also require the
preparation and implementation of a contingency plan to prevent and contain accidental release
of hazardous products for projects with hazardous material use. With adherence to regulatory
requirements, the potential for cumulative public safety impacts due to hazardous material would
be minimized. The project would not result in a cumulatively considerable contribution.

Other cumulative projects also located in high risk areas for wildfires could be a source of
potential fire due to construction activities. Similar to requirements for the proposed project, the
City would require contractors on projects with wildlife hazards to prepare a Fire Prevention and
Response Plan, which would minimize potential for accidental wildfires due to construction
operations. With adherence to fire prevention requirements, the potential for cumulative public
safety impacts due to wildfires ignited by construction activities would be minimized. The
project would not result in a cumulatively considerable contribution.

5.3.8 Hydrology and Water Quality

The cumulative study area for assessing the potential water quality and storm water runoff
impacts of the proposed project is the Escondido Creek HA within the Carlsbad HU. Land uses
in the Escondido Creek HA include open space, vacant/undeveloped land, and rural residential
land in the east, and denser development in the City of Escondido in the west. None of the
cumulative projects are located upstream of the proposed project within the Escondido Creek
HA; several cumulative projects are located downstream of the proposed project, in the
developed part of the City. Potential future modifications to El Caballo Park, located
approximately 1.5 miles to the southwest of the proposed project area, may result in
modifications to Escondido Creek and were therefore examined for potential cumulative water
quality impacts. The Draft El Caballo Park Master Plan, dated February 11, 2014, proposes the
replacement of the existing concrete channel that lines the existing portion of the creek that
passes through the park. The Master Plan would remove the concrete sides of the channel, as
well as a portion of the channel bottom, and replace it with vegetation to improve area aesthetics
and improve stormwater drainage. Although any hydrologic or water quality impacts from this
change would affect Escondido Creek downstream from Lake Wohlford, no significant water
quality or hydrologic impacts from the project are anticipated. Therefore, no significant
cumulative impacts to hydrology or water quality are anticipated as a result of the proposed
project.

Conversion of undeveloped land to transportation, commercial/industrial, retail, and residential
uses can result in hydromodification and increased loading of pollutants into surface waters and,
indirectly, into groundwater provided soils with adequate percolation properties are present.
Urbanization can also introduce new sources of pollutants associated with the new land uses. To

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-8

counteract the impacts associated with increased development, all projects proposed in this
watershed must undergo review by the applicable lead agency for compliance with NPDES
permits for construction activities and project operations, as well as compliance with local urban
runoff ordinances. BMPs must be employed in site designs to reduce sources of pollutants and to
treat storm water runoff.

As discussed in Section 3.8, the purpose of the NPDES permit program, and, by extension,
California’s TMDL program, is to restore the beneficial uses of receiving waters. NPDES
permits are updated every 5 years by the RWQCB, based on local watershed conditions.
Compliance with the NPDES program is considered sufficient to mitigate impacts to water
quality. Because the proposed project would reduce peak flows into Escondido Creek, thereby
limiting hydromodification influences, water quality impacts would be avoided and/or
minimized. Further, because the proposed project would comply with standard water quality
measures outlined in Section 3.8, the proposed project would be expected to improve the
management of runoff in the proposed project area and, therefore, would not contribute to
cumulative water quality impacts. The proposed project would be expected to have a net benefit
cumulative impact on Lake Wohlford and Escondido Creek water quality.

5.3.9 Noise

The project would generate noise on a temporary basis at the construction sites and staging yard,
as well as along the haul route. None of the cumulative projects are located in an area in which
their construction noise would be received by the same receptors as those receiving noise at the
proposed project’s staging yard and work areas. Therefore, no cumulative impacts would result
from construction noise. As shown in Figure 5-1, the El Caballo Park and Westminster Seminary
projects are adjacent to potential haul routes for the proposed project, and the Valley Center
Road widening and Bear Valley Parkway widening overlap with these potential haul routes. The
other cumulative projects located in the developed area of Escondido are not located adjacent to
the potential haul routes, so construction traffic noise from the proposed project would not
combine with project-related hauling noise. If the construction timeframes for the four
cumulative projects listed above overlapped with the hauling phases of the proposed project, haul
traffic could be received by the same receptors that would receive construction noise from the
cumulative projects. However, the proposed project’s haul trips would occur on busy roads such
that noise from the project-related haul trips would not be discernable from regular traffic noise.
Therefore, the cumulative projects would not combine with the proposed project to create a
cumulative noise impact.

Page x-xx

3. El Caballo Park

6. Zenner Development

4. Pickering Annexation

7. Westminster Seminary

1. Calvin Christian Schools

9. Butterfield Trails Development

2. Centrepoint 78 Commercial Center

5. Stanley Avenue Subdivision

!"a$

A©

10. Bear Valley Parkway Widening

8. Valley Center Road Widening

Source: SanGIS 2012; Black & Veatch 2014; USGS 2013; NAIP 2014.

Figure 5-1
Lake Wohlford Cumulative ProjectsScale: 84,000; 1 inch = 7,000 feet

Lake Wohlford Dam Replacement Project EIR
Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 08/11/2015, delapazd

7,000 0 7,0003,500 Feet

I

LEGEND

$1 Cumulative Project Location

Potential Haul Route

Lake Wohlford Project Area

AAA©©AA

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-10

This page intentionally left blank.

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-11

5.3.10 Recreation

None of the cumulative projects would have an effect on the recreational facilities at Lake
Wohlford. Recreation-related impacts from project construction would be relatively self-
contained due to the isolation of the site. The only facility in the 5-mile cumulative projects
radius that offers similar recreational opportunities is Dixon Lake, which does not have any
construction projects pending that would affect recreation. Recreationalists seeking an alternative
to Lake Wohlford during project construction could partake in similar activities at Dixon Lake,
approximately 2 miles to the west. The 2014 Draft Park Master Plan Report for El Caballo Park,
an equestrian facility located approximately 2 miles from the project, includes a discussion of
improvements to the Escondido Creek Trail. The 2012 Master Plan Report for that trail includes
connection with Lake Wohlford trails as a long-term goal, but no immediate plans to do so have
been implemented. Therefore, there would be no cumulative recreation impacts.

5.3.11 Traffic/Circulation

As shown in Figure 5-1, two cumulative projects—Valley Center Road widening and Bear
Valley Parkway widening—overlap with the project’s potential haul routes. Those projects may
occur concurrently with the materials hauling for Oakvale Road and the dam construction. If the
proposed project’s hauling occurs concurrently with these cumulative projects, then haul traffic
could encounter traffic delays due to lane closures and reduced lane widths during construction.
Haul trucks could encounter equipment and construction trucks related to the widening projects,
resulting in potential safety concerns. Other cumulative projects are located in the vicinity of the
proposed project’s potential haul routes, and their construction trips are likely to travel on those
same roads. To ensure concurrent construction traffic does not result in a significant cumulative
impact, the City would ensure the contractor’s traffic control plan would specify measures to
maintain traffic safety in the vicinity of the concurrent projects. Therefore, the project would not
contribute to a significant cumulative impact.

5.0 Cumulative Impacts

Lake Wohlford Dam Replacement Project EIR Page 5-12

This page intentionally left blank.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-1

CHAPTER 6.0 –
PROJECT ALTERNATIVES

Section 15126.6 of the State CEQA Guidelines requires that an EIR “describe a range of
reasonable alternatives to the project, or to the location of the project, which would feasibly
attain most of the basic objectives of the project, but would avoid or substantially lessen any of
the significant effects of the project, and evaluate the comparative merits of the alternatives.”
This section presents a comparative analysis of the potential environmental impacts resulting
from selected project alternatives. This chapter also discusses a series of other project
alternatives that were considered during the project’s extensive planning phase but were not
carried forward based on an extensive engineering and environmental evaluation conducted by
the City.

6.1 RATIONALE FOR ALTERNATIVE SELECTION

The State CEQA Guidelines direct lead agencies that the “range of potential alternatives to the
proposed project shall include those that could feasibly accomplish most of the basic objectives
of the Project and could avoid or substantially lessen one or more of the significant effects”
(Section 15126.6[c]). The Lake Wohlford Dam Replacement Project’s environmental impacts
are analyzed in Chapter 3 of this EIR with an emphasis on identifying potentially significant
impacts and recommended mitigation measures to avoid these impacts. The environmental
analysis in this EIR identified significant impacts for air quality, biological resources, cultural
resources, and noise. In addition, Chapter 5 identifies a significant cumulative traffic impact.
Impacts to air quality, biological resources, cultural resources, and cumulative traffic can be
mitigated to below a level of significance with the incorporation of the mitigation measures in
Chapter 3 of this EIR. Noise impacts were identified as significant and unavoidable with project
implementation. This chapter provides a comparative analysis of two alternatives to the proposed
project, including the “Existing Dam Improvement Alternative” (Alternative 1) and the No-
Project Alternative. Alternative 1 was selected because of its potential to avoid the significant
and unavoidable noise impact identified in Section 3.9, and because of the reduction in impacts
on habitat in the downstream construction area.

6.2 ALTERNATIVES CONSIDERED BUT REJECTED DURING PLANNING

PHASE

In 2008, the City of Escondido contracted GEI Consultants to develop a series of engineering
alternatives that could then be further analyzed during the project planning process. Using the

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-2

results of the GEI report, ICF Jones & Stokes (ICF) prepared an opinion on the potential
environmental impacts of each alternative. As the City continued the planning process, they
evaluated the engineering and environmental issues with these alternatives, and ultimately
decided to move forward with the RCC dam downstream of the existing dam, as described in
Chapter 2 and analyzed for environmental impacts in Chapter 3. This section provides a brief
discussion of the alternatives that were considered but rejected during the planning phase, as
based on the GEI report (GEI 2008) and ICF report (ICF 2008). The alternatives considered in
these analyses can be separated into two categories: upstream solutions, which would reuse the
existing dam (Alternatives 1, 2, and 3), and downstream solutions, which would construct a new
dam downstream of the existing dam (Alternatives 4A/4B, 5, and 6). Each alternative is
described below, with the exception of Alternative 1, which is discussed as Alternative 1 below
in Section 6.3, and Alternative 6, which is the proposed RCC dam considered in Chapter 3 of this
EIR.

6.2.1 Stabilizing Berm on Upstream Slope

The GEI and ICF reports considered a project involving stabilizing the berm on the upstream
slope, which was Alternative 2 in those reports. This would have involved constructing a
cofferdam upstream of the existing dam using borrow materials from the reservoir bottom. Lake
bottom deposits and loose foundations soils located below the footprint of the proposed new
berm would be excavated and processed through an on-site crushing/processing facility. The
compact new rockfill and/or earthfill would be placed on the upstream side of the existing dam to
create a stabilizing berm, and overlaid on the downstream side of the existing dam. A cofferdam
would be constructed in the reservoir approximately 1,000 feet upstream of the existing dam,
which would require additional disturbance in jurisdictional areas and a further reduction in
reservoir capacity during construction. The cofferdam would encroach into an existing BLM-
owned parcel, requiring approvals from that agency. Alternative 2 was rejected because it does
not remedy the potential for internal erosion of hydraulic fill through the rockfill section of the
existing dam (GEI 2008).

6.2.2 Shear Wall Through Upstream Slope

Constructing a shear wall through the existing dam’s upstream slope was considered as
Alternative 3 in the GEI and ICF reports. This alternative proposed stabilizing the existing dam
by placing a shear wall on the upstream side of the existing dam, and by placing a new rockfill
overlay on the downstream side of the existing dam. To achieve this, a cofferdam would be
constructed in a location similar to Alternative 2. Excavated hydraulic fill and wagon fill would
be placed upstream of the existing dam. Compacted earthfill would be placed above the top of
shear walls to reestablish the upstream slope of embankment, and compacted rockfill material

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-3

would be overlaid on the downstream side of the existing dam. Alternative 3 was rejected
because it does not remedy the potential for internal erosion of hydraulic fill through the rockfill
section of the existing dam, similar to Alternative 2 (GEI 2008).

6.2.3 New Rockfill Dam

Alternatives 4A and 4B proposed rockfill dams downstream of the existing dam, with 4A
proposing a new earth-core dam and 4B proposing a concrete-faced dam. The top portion of the
existing dam would be removed and the material disposed of in the reservoir. A new spillway
would be cut through the north abutment of the new dam and a temporary access road was
identified from Oakvale Road east to Guejito Road for use only by local residents/businesses and
emergency-response vehicles. The temporary access road would have encroached onto existing
BLM lands. These alternatives would have resulted in much larger downstream footprints for the
replacement dam than the RCC method selected by the City. They were rejected primarily
because rockfill characteristics are not fully known until full-scale blasting during construction
takes place, increasing potential for differing site conditions and complications during project
construction (GEI 2008).

6.2.4 New Earthfill Dam

Alternative 5 in the GEI and ICF reports was construction of a new earthfill dam downstream of
the existing dam. This alternative would have required borrow of earth materials, most likely
from surficial soils in Bear Valley, resulting in off-site impacts not contemplated for the RCC
option in this EIR. Similar to Alternatives 4A and 4B, Alternative 5 would have resulted in a
much larger footprint downstream of the existing dam, and a temporary access road would be
constructed from Oakvale Road east to Guejito Road for bypass use during construction. The
excavation area for the right dam abutment and spillway is much larger than for the RCC dam
selected for project analysis. For these reasons, this alternative was rejected from further
consideration.

6.3 ALTERNATIVES ANALYSIS

The following section compares the potential impacts of Alternative 1 and the No-Project
Alternative to the project analyzed in Chapter 3 of this EIR. A discussion is also provided
regarding the ability of both alternatives to meet the project objectives, which are presented in
Section 2.2 of this EIR.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-4

6.3.1 Alternative 1: Existing Dam Improvement Alternative

Alternative 1, as analyzed pursuant to CEQA requirements in the discussion below, is
Alternative 1 from the GEI and ICF reports. This alternative proposes improvement of the
existing dam, rather than constructing a new dam downstream of the existing dam. The existing
hydraulic fill on the upstream side of the dam, which is the problematic feature causing the
safety concern in the existing dam, would be removed and replaced with engineered rockfill,
which would improve the dam’s seismic safety. The new rockfill would need to be placed on
competent foundation materials, requiring excavation and removal of any loose soils below the
new footprint. The seismic stability of the downstream slope would be increased by placing a
rockfill overlay on the existing rockfill section. Seepage through the new rockfill would be
controlled by a concrete facing placed on the upstream slope. Hydraulic fill, lake bottom
deposits, and loose foundation soils located upstream of the existing rockfill section would be
removed, processed in a facility on-site, and then placed on the upstream and downstream sides
of the existing rockfill. A plan drawing of Alternative 1 is shown in Figure 6-1.

There are several considerable differences in impact area between Alternative 1 and the RCC
method described in Chapter 2. First, in-place replacement of the dam would obviate the Oakvale
Road realignment component of the proposed project, as the replacement dam would keep the
same left abutment and access point to the dam crest. Second, the existing spillway would not
need to be replaced, limiting the amount of excavation on the slope north of the dam. Third, the
downstream construction area would be smaller because the Alternative 1 dam footprint would
only be slightly larger than the dam’s existing footprint. Fourth, a temporary coffer dam would
be constructed approximately 1,000 feet upstream of the dam, which was anticipated in the GEI
report to be located on a parcel within the reservoir that is owned by BLM. Finally, alternative 1
also would require establishment of an off-site borrow area for excavation of rock materials in
the dam improvements. This would create additional impacts at an undetermined off-site
location. Analysis below assumes the primary staging yard from the proposed project would be
used for staging, and that the access road would be constructed in a similar alignment to the right
abutment for use during construction and in perpetuity for maintenance and inspection access.

In addition to area of impact, other key differences include construction timing and duration.
Because Alternative 1 does not entail RCC construction, there would be no need for 24-hour
work. However, project construction would last for a longer period of time. Most importantly,
Alternative 1 would require draining Lake Wohlford prior to construction of the cofferdam. Once
the cofferdam is erected, the City may be able to fill the reservoir for use during construction,
although at a substantially reduced level from its existing conditions. Therefore, Alternative 1
would result in long-term restrictions on the reservoir’s functions as a water storage facility and
on its usability for recreation.

Page x-xxLake Wohlford Dam Replacement Project EIR

Figure 6-1
Alternative 1 - Replace Hydraulic Fill with Rockfill Site Plan

0 200 400 Scale in Feet

Source: GEI, 2008

Path: P:\2012\60278081_Lk_Wohlford\05Graphics\5.4_Proj_Graphics\Report_Graphics\PDF, 8/17/2015, delapazd

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-6

This page intentionally left blank.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-7

This alternative would achieve all of the Project objectives, but would result in a longer
construction phase, increased costs, and reduced reservoir function during construction.
Consideration of Alternative 1 environmental impacts is provided below.

Aesthetics

Alternative 1’s permanent aesthetics impacts would be less than those of the proposed project,
because Alternative 1 does not require realignment of Oakvale Road or excavation north of the
dam. However, as described in Section 3.1, these remote areas are limited in their visibility, so
this difference in environmental impacts is not significant. On a temporary basis, Alternative 1
would result in a greater amount of aesthetics impacts due to draining Lake Wohlford and the
visibility of the coffer dam from public locations at the Lake Wohlford Marina.

Air Quality

The amount of air pollutant emissions under Alternative 1 would likely be similar to those under
the proposed project, although they would occur in different locations. Alternative 1 would avoid
emissions related to Oakvale Road realignment, but would result in other impacts at the off-site
borrow location and due to construction of the temporary cofferdam in the reservoir.
Construction would occur over a longer timeframe, but would be less intense due to avoidance of
24-hour work. Therefore, there is no discernable increase or reduction in pollutant emissions, and
Alternative 1 is assumed to result in the same significant impact identified in Section 3.2.
Mitigation measures identified in Section 3.2 would be required for Alternative 1.

Biological Resources

Alternative 1 would result in a lesser acreage of permanent impacts due to the reduced project
footprint, primarily in the downstream construction area, Oakvale Road excavation, and grading
north of the dam. However, Alternative 1 would also result in additional off-site impacts at the
borrow area. Alternative 1 would also result in a greater acreage of temporary impacts on
jurisdictional wetlands from construction of the cofferdam and long-term operation of the staging
area between the cofferdam and the existing dam. Alternative 1 would not avoid any of the
significant impacts identified in Section 3.3, and would require implementation of all mitigation
measures identified in that section. Mitigation acreages identified in measures related to Impact
BIO-3 would differ, but all habitat types would be included. Alternative 1 also has the potential
to affect other habitat types and other species not identified in Section 3.3, depending on the
location of the borrow area.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-8

Cultural Resources

Alternative 1 would result in cultural resources impacts that are similar to those identified in
Section 3.4, although additional cultural resources survey work would need to be performed for
the borrow site location to confirm that this additional Alternative 1 feature would not impact
any existing resources. All significant impacts and mitigation measures identified in Section 3.4
also apply to Alternative 1. As with the proposed project, known cultural resources in the
vicinity of the Alternative 1 construction area would need to be identified as ESAs on
construction drawings and flagged in the field for avoidance, and initial grading work would
require the presence of cultural resources monitors.

Geology/Soils

No significant geology and soils impacts were identified for the proposed project, and
Alternative 1 is not anticipated to result in any additional significant impacts. Excavation areas in
the slopes north and south of the dam would be avoided under Alternative 1, so the geological
footprint would be reduced. As in the proposed project, proper engineering of Alternative 1
would ensure seismic stability and prevent hazardous downstream conditions.

Hazards and Hazardous Materials

Alternative 1 has the potential to result in an impact that was not identified for the proposed
project. During construction, seismic failure of the coffer dam could lead to hazardous flooding
that would inundate the work area and endanger workers. To avoid this, the cofferdam would
require proper geotechnical engineering.

Hydrology and Water Quality

Alternative 1 could result in additional water quality impacts during construction due to
construction of the cofferdam. Alternative 1 would be subject to the same construction-period
storm water control requirements identified for the proposed project.

Noise

Alternative 1 would avoid the significant and unavoidable impact of nighttime construction
identified in Section 3.9 because Alternative 1 would not entail 24-hour work. Alternative 1
would also not include a batch plant at the staging yard, so construction activity would generate
less noise received by nearby residences. However, the noise that would be generated during
project construction would occur for a longer duration under this alternative, which could be less

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-9

favorable to the receivers. Under Alternative 1, noise from cofferdam construction and
demolition would also be received by residences south of the reservoir, increasing noise impacts
on these receptors. Additional noise generation would result from excavation at the off-site
borrow area, which would expose additional receptors to project-related noise beyond those
considered for the proposed project. Therefore, while Alternative 1 would avoid the significant
and unavoidable impact identified for the proposed project, it would also result in different noise
impacts that would temper its benefits.

Recreation

Alternative 1 would likely result in a significant and unavoidable recreation impact due to
temporary closure of Lake Wohlford for recreational use during project construction. Erection of
the cofferdam would require drawdown of the reservoir, which may persist throughout the
duration of the project. If water is placed back in the reservoir during construction for municipal
storage purposes, the reservoir is unlikely to reopen due to a concern for public safety with the
presence of the cofferdam. Therefore, the Alternative 1 impacts with respect to recreation would
be greater than those of the proposed project.

Traffic/Circulation

Because it would not entail RCC construction requiring delivery of constituent materials from
off-site, Alternative 1 would generate less off-site haul traffic than the proposed project.
However, additional hauling impacts would occur between the off-site borrow area, and these
impacts could have a greater localized impact on roads near the project site. Alternative 1 would
avoid Oakvale Road improvements, so the existing curve on this narrow road that would be
straightened out by construction of the proposed project would not be accomplished under
Alternative 1.

Land Use

In addition to those subjects addressed for the proposed project in Chapter 3 of this EIR,
Alternative 1 would also result in a temporary land use impact not anticipated for the proposed
project. Based on the preliminary location shown in the GEI report, the cofferdam is proposed to
partially overlap with a parcel in the reservoir that is owned by BLM. Therefore, additional
permitting would be required from that agency under Alternative 1 to obtain the right to
construct on this federal land.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-10

Rationale for Selecting the Proposed Project over Alternative 1

Alternative 1 meets all of the project objectives but would take longer to construct, would require
further drawdown of the reservoir, and would result in a structure that may not last as long as the
RCC option. The proposed project was selected over Alternative 1 because of the potential to
keep the reservoir at current levels during downstream construction, the reduced duration of
project construction, and the reliability and longevity of RCC construction. Alternative 1 reduces
and avoids some impacts, but increases other impacts or extends impacts due to the longer
construction duration, so there is no clear benefit from an environmental analysis perspective.

6.3.2 No-Project Alternative

The No-Project Alternative would result in the continued operation of the existing dam and
would not allow for the restoration of water levels. Although short-term environmental impacts
would be avoided, a long-term adverse impact to the City’s flood control and water supply
system would occur. The No-Project Alternative would not achieve any of the project objectives
identified in Section 2.2. The following discussion addresses the impacts of the No-Project
Alternative on environmental resources.

Aesthetics

The No-Project Alternative would not alter any land, so none of the impacts discussed in Section
3.1 would occur. However, the No-Project Alternative would also not allow for an increase in
reservoir water levels, which was identified as a beneficial impact in Section 3.1.

Air Quality

No construction work would occur under the No-Project Alternative; therefore, the No-Project
Alternative would avoid significant impacts identified in Section 3.2.

Biological Resources

The No-Project Alternative would not entail any construction work or permanent features;
therefore, the No-Project Alternative would avoid all impacts on biological resources identified
in Section 3.3.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-11

Cultural Resources

The No-Project Alternative would have no direct impact on cultural resources because no
construction would occur. However, because the No-Project Alternative would not allow
increase in reservoir water levels, several resources that are exposed along the fringes of the
current water level would not become resubmerged and could be affected by encroachment of
reservoir users. Therefore, the No-Project Alternative could result in an impact on existing
cultural resources that would not occur under the proposed project.

Geology/Soils

As the No-Project alternative would not involve earth disturbance, there would be no potential
for geology and soils impacts from those activities. However, the No-Project Alternative would
also not correct the existing seismic conditions in the existing dam, which could result in
geologic hazards upstream and downstream of the dam in the event of an earthquake.
Liquefaction of the existing dam could lead to earth and riprap falling down the downstream face
of the dam, and could result in earth sliding down the upstream face, displacing water in the
reservoir.

Hazards and Hazardous Materials

As discussed in the Geology and Soils section above, the No-Project Alternative would not
correct the existing seismic conditions in the existing dam, which could result in an impact on
public safety in the event of an earthquake. The No-Project Alternative would not result in any
other hazards and hazardous materials impacts because no construction would occur.

Hydrology and Water Quality

The No-Project Alternative would maintain existing hydrology/water quality conditions at Lake
Wohlford. In the event of an earthquake, as discussed above under Geology and Soils, earth from
the upstream face of the dam could slide into the reservoir, which would affect water quality by
increasing turbidity.

Noise

Because the No-Project Alternative would not entail any construction, it would avoid all noise
impacts identified for the proposed project in Section 3.9.

6.0 Project Alternatives

Lake Wohlford Dam Replacement Project EIR Page 6-12

Recreation

The No-Project Alternative would not result in the temporary impacts on recreational uses
identified in Section 3.10 for the proposed project during construction. All trails and areas of the
marina would remain available for public use. Maintenance of the reservoir at the existing level
would continue to limit the reservoir area available for fishing and boating, which is likely to be
perceived as a recreation impact to frequent reservoir users.

Traffic/Circulation

The No-Impact Alternative would not generate construction traffic, so there would be no impact.

Rationale for Selecting the Proposed Project over the No-Project Alternative

Although it would avoid significant impacts related to construction work, including impacts on
air quality, biological resources, cultural resources, and noise, the No-Project Alternative is not
an option because it would perpetuate unsafe conditions at the existing dam and prevent the City
from using the full water storage potential in their reservoir. The No-Project Alternative would
not meet any of the project objectives, and the City has been in the planning stages for
implementing this project for several years.

7.0 Other Considerations Required by CEQA

Lake Wohlford Dam Replacement Project EIR Page 7-1

CHAPTER 7.0 –
OTHER CONSIDERATIONS REQUIRED BY CEQA

Section 15126.2 of the State CEQA Guidelines specifies requirements for consideration and
discussion of significant environmental impacts. The proposed project’s significant impacts are
analyzed in the various sections of Chapter 3, pursuant to Section 15126.2(a) of the State CEQA
Guidelines. Other requirements of EIRs specified in the above-referenced section are addressed
below.

7.1 SIGNIFICANT ENVIRONMENTAL EFFECTS THAT CANNOT BE AVOIDED

IF THE PROJECT IS IMPLEMENTED

Section 15126.2(b) of the State CEQA Guidelines requires a description of a project’s significant
impacts that “can be mitigated but not reduced to a level of insignificance.” The analysis
conducted for this EIR identified one significant impact that cannot be avoided because the
identified mitigation measure would not fully reduce the impact to a less-than-significant level.
As stated in Section 3.9, the project would generate 24-hour construction noise for a period of 5
months during the RCC construction phase. This noise would be received by residential
receptors and cannot be mitigated to a less-than-significant level by the mitigation measures
identified for the project. Therefore, the project would result in a significant and unavoidable
impact for noise. A statement of overriding considerations would be necessary pursuant to
Section 15093 of the State CEQA Guidelines.

7.2 SIGNIFICANT IRREVERSIBLE ENVIRONMENTAL CHANGES

Section 15126.2(c) of the State CEQA Guidelines requires consideration of the project’s
irreversible environmental changes, including commitments of nonrenewable resources. The
project would entail use of nonrenewable fuels to power construction equipment and would use
aggregate materials to make concrete. These uses are similar to all construction projects, and do
not represent a significant impact. Beyond the project’s construction phase, there would be no
long-term commitment of resources. The project would also entail permanent conversion of
existing natural habitat to developed uses, as described in Section 3.3. This was identified as a
significant impact and will be mitigated by preservation of off-site mitigation land.

7.3 GROWTH-INDUCING IMPACTS

A discussion of the proposed project’s growth-inducing impacts is required under CEQA
Guidelines Section 15126(d). This includes ways in which a project would foster economic or

7.0 Other Considerations Required by CEQA

Lake Wohlford Dam Replacement Project EIR Page 7-2

population growth, or the construction of additional housing, in the surrounding environment. A
project may be growth inducing if it does any of the following:

• directly or indirectly fosters economic or population growth or the construction of
additional housing,

• removes obstacles to population growth,

• taxes community service facilities to the extent that the construction of new facilities
would be necessary, or

• encourages or facilitates other activities that cause significant environmental effects.

The dam replacement project is intended to return water storage capacity for the City, not
increase capacity at Lake Wohlford. Therefore, the dam project would not induce population
growth, remove obstacles for future growth, or generate increased demand for existing utilities
and public services in the project area.

Although the Oakvale Road realignment would improve a roadway, the project-related
improvement would not induce growth because the minor changes would not significantly
enhance access to currently inaccessible areas. The developable area immediately surrounding
the project is restricted by the area’s topography, so construction of a significant amount of
additional housing would be infeasible. The improved roadway would not require a significant
increase in operations and maintenance activities such as street cleaning, landscape watering, or
law enforcement and emergency services.

The proposed project would temporarily require construction workers, but most would be
expected to come from the local workforce and would not exert an additional burden on local
housing availability. The proposed project would ultimately enhance the recreational functions
offered by Lake Wohlford; however, it is not anticipated that the project would generate enough
new nonlocal visitors to create a need for new tourist-related commercial uses. Therefore, neither
construction nor long-term uses associated with the project would be considered growth-
inducing.

8.0 List of Preparers and Contributors

Lake Wohlford Dam Replacement Project EIR Page 8-1

CHAPTER 8.0 –
LIST OF PREPARERS AND CONTRIBUTORS

City of Escondido

Bill Martin, Principal Planner

AECOM

Bill Graham, Principal
Alex Hardy, Project Manager
Lyndon Quon, Senior Biologist
Kara Friedman, Environmental Planner
Liz Schneider, Environmental Planner
Garrett Avery, Visual Resources
Amy Gardner, Water Quality Specialist
Jason Paukovits, Air Quality Specialist
Hallie Fitzpatrick, Environmental Planner
Nathan Counts, Environmental Planner
Therese Tempereau, Technical Editor
Robin Rice, Word Processor
Peter Augello, GIS Specialist
Delbbie Dela Paz, Graphics

Black & Veatch

John Bekmanis
Crystal Dirks

Affinis

Mary Robbins-Wade

Linscott, Law & Greenspan

John Boarman

8.0 List of Preparers and Contributors

Lake Wohlford Dam Replacement Project EIR Page 8-2

This page intentionally left blank.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-1

CHAPTER 9.0 –
REFERENCES

AECOM. 2014a. Lake Wohlford Dam Replacement Project Biological Technical Report.

AECOM. 2014b. Lake Wohlford Dam Replacement Project Jurisdictional Delineation Report.

AECOM. 2014c. Historic Resources Survey Report for the Lake Wohlford Dam Replacement
Project.

AECOM. 2015. Lake Wohlford Dam Replacement Project Water Quality Technical Report.
March.

AECOM. 2016a. Air Quality Technical Study for the Lake Wohlford Dam Replacement Project.
January.

AECOM. 2016b. Greenhouse Gas Analysis for the Lake Wohlford Dam Replacement Project.
January.

AECOM. 2016c. Noise Technical Report – Lake Wohlford Dam Replacement Project, San
Diego, California. January.

Affinis. 2013. Cultural Resources Inventory for the Lake Wohlford Dam Replacement Project.

Black and Veatch (B&V). 2013. Geotechnical Interpretive Report. November 5.

Black and Veatch (B&V). 2014a. Lake Wohlford Dam Replacement Drainage Study. October.

Black and Veatch (B&V). 2014b. Oakvale Road Realignment 30% Design Memorandum

Black and Veatch (B&V). 2015. Lake Wohlford Dam Replacement 90% Design Memorandum.
June 12.

California Air Resources Board (ARB). 2005. Air Quality and Land Use Handbook: A
Community Health Perspective. Available at http://www.arb.ca.gov/ch/landuse.htm.
Accessed January 2014.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-2

California Air Resources Board (ARB). 2013a. Ambient Air Quality Standards. Available at
http://www.arb.ca.gov/research/aaqs/caaqs/caaqs.htm. Accessed April 2015.

California Air Resources Board (ARB). 2013b. Mobile Source Emission Inventory – Current
Methods and Data. Available at http://www.arb.ca.gov/msei/modeling.htm. Accessed
April 5, 2015.

California Air Resources Board (ARB). 2014a. First Update to the Climate Change Scoping
Plan: Building on the Framework. Pursuant to AB 32, the California Global Warming
Solutions Act of 2006. Available at http://www.arb.ca.gov/cc/scopingplan/2013_update/
first_update_climate_change_scoping_plan.pdf. Accessed April 2015.

California Air Resources Board (ARB). 2014b. California Greenhouse Gas Inventory for 2000–
2012 by Category as Defined in the 2008 Scoping Plan. 2014b. Available at
http://www.arb.ca.gov/cc/inventory/data/tables/ghg_inventory_scopingplan_00-12_2014-
03-24.pdf. Accessed October 2014.

California Air Resources Board (ARB). 2015a. Area Designation Maps/State and National.
Available at http://www.arb.ca.gov/desig/desig.htm. Accessed April 2015.

California Air Resources Board (ARB). 2015b. Air Quality Data Statistics. Available at
http://www.arb.ca.gov/adam/welcome. html. Accessed January 2016.

California Air Resources Board (ARB). 2015c. First Update to the Climate Change Scoping
Plan: Building on the Framework. Pursuant to AB 32, the California Global Warming
Solutions Act of 2006. 2014a. Available at http://www.arb.ca.gov/cc/scopingplan/2013_
update/first_update_climate_change_scoping_plan.pdf. Accessed April 2015.

California Department of Conservation. 2013. San Diego County Williamson Action 2013/
2014 map.

California Department of Conservation. 2014. Farmland Mapping and Monitoring Program.
California Important Farmland Finder available at http://maps.conservation.ca.gov/ciff/
ciff.html. Accessed November 2014.

California Department of Conservation, Division of Mines and Geology. 1995a. Landslide
Hazards in the Northern Part of the San Diego Metropolitan Area, Valley Center
Quadrangle (Plate C).

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-3

California Department of Conservation, Division of Mines and Geology. 1995b. Landslide
Hazards in the Northern Part of the San Diego Metropolitan Area, DMG Open File
Report 95-04, Landslide Hazard Identification Map No. 35.

California Department of Fish and Wildlife. 2013. Species of Special Concern or Watch List.

California Department of Forestry and Fire Protection (CAL FIRE). 2007. Fire Hazard Severity
Zones in SRA, San Diego County. November.

California Department of Toxic Substance Control (DTSC). 2015a. Department of Toxic
Substance Control EnviroStor Database. Available at http://www.envirostor.dtsc.ca.gov/
public/. Accessed January.

California Department of Toxic Substance Control (DTSC). 2015b. Hazardous Waste and
Substances Site List - Site Cleanup (Cortese List). Available at http://www.dtsc.ca.gov/
SiteCleanup/Cortese_List.cfm. Accessed January.

California Department of Water Resources (DWR). 1967. (as cited in DWR 2004). Ground
Water Occurrence and Quality, San Diego Region. Bulletin 106-2. 233 p.

California Department of Water Resources (DWR). 2004. California’s Groundwater Bulletin
118. Hydrologic Region South Coast, Escondido Valley Groundwater Basin. February.

California Department of Water Resources (DWR). 2013. California’s Flood Future.
Recommendations for Managing the State’s Flood Risk. November. Available at
http://www.water.ca.gov/sfmp/resources/California_Flood_Future.pdf.

California Energy Commission. 2012. Our Changing Climate 2012. Vulnerability & Adaptation
to the Increasing Risks from Climate Change in California. Available at
http://www.energy.ca.gov/2012publications/CEC-500-2012-007/CEC-500-2012-007.pdf.

California Energy Commission. 2014. Local Climate. Temperature. San Diego County Average.
Available at http://cal-adapt.org/.

California Native Plant Society. 2013. Sensitive Species Lists. Available at
http://www.cnps.org/cnps/rareplants/ranking.php.

Caltrans. 2004. Transportation- and Construction-Induced Vibration Guidance Manual. 2004.
Available at http://www.dot.ca.gov/hq/env/noise/pub/vibrationmanFINAL.pdf.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-4

Caltrans. 2009. Traffic Noise Analysis Protocol for New Highway and Reconstruction Projects,
including Technical Noise Supplement.

Caltrans. 2011. California Scenic Highway Mapping System. Updated September 2011.
Available at http://www.dot.ca.gov/hq/LandArch/scenic_highways/. Accessed June 23,
2015.

City of Escondido. ND. City Park Directory and Park Map. Accessed at
http://www.escondido.org/Data/Sites/1/media/pdfs/ParkDirectoryMap.pdf.

City of Escondido. 2001a. Public Review Draft Escondido Subarea Plan Implementing the
Multiple Habitat Conservation Program. June.

City of Escondido. 2001b. Article 55. Grading and Erosion Control. Ordinance 2001-21.

City of Escondido. 2008. Jurisdictional Urban Runoff Management Plan. March.

City of Escondido. 2011. Standard Urban Stormwater Mitigation Plan. Requirements for
Development Projects. January.

City of Escondido. 2012a. City of Escondido General Plan. May.

City of Escondido. 2012b. Bicycle Master Plan. October.

City of Escondido. 2013a. Greenhouse Gas Emissions Adopted CEQA Thresholds and Screening
Tables.

City of Escondido. 2013b. Municipal Code. Chapter 33, Article 47. Section 33-924.

City of Escondido. 2013c. Traffic Impact Analysis Guideline. October 10.

City of Escondido. 2015a. Lake Wohlford Monthly Water Elevations, 2001-2015.

City of Escondido. 2015b. Oakvale Road Realignment and Improvement Project Initial Study
and Mitigated Negative Declaration.

City of Escondido. 2015c. Personal communication. Liz Schneider (AECOM) and Tyler Ennis,
Lake Wohlford Park Ranger. January 13. Telephone.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-5

City of Escondido. 2015d. Escondido Municipal Code, Chapter 17, Article 12 Noise Abatement
and Control. Available at http://www.qcode.us/codes/escondido/.

City of Escondido. 2015e. Unpublished reservoir elevation data, provided by Lori Rountree.
July.

County of San Diego. 2007. Guidelines for Determining Significance and Report Format and
Content Requirements, Air Quality. Available at http://www.sandiegocounty.gov/
content/dam/sdc/pds/ProjectPlanning/docs/AQ-Guidelines.pdf. Accessed January 2016.

County of San Diego. 2008. San Diego County Code of Regulatory Ordinances, Title 3, Division
6, Chapter 4: Noise Abatement and Control. December.

County of San Diego. 2009. Guidelines for Determining Significance, Paleontological
Resources. January.

County of San Diego. 2011a. County of San Diego General Plan, Conservation and Open Space
Element. August.

County of San Diego. 2011b. County of San Diego Standard Urban Storm Water Mitigation
Plan. January 8 (revised August 1, 2012).

County of San Diego. 2011c. Guidelines for Determining Significance, Transportation and
Traffic. August.

County of San Diego. 2011d. General Plan, North County Metropolitan Subregional Plan.
August 3.

County of San Diego. 2011e. General Plan, Conservation and Open Space Element. Mineral
Resource Zones map. Map date, May 2009.

County of San Diego. 2014a. Low Impact Development Handbook. Storm Water Management
Strategies. July.

County of San Diego. 2014b. County of San Diego PDS Zoning and Zoning Property
Information web map. Available at http://sdcounty.maps.arcgis.com/home/webmap/
viewer.html?webmap=f1b69ba9d3dd4940b8d1efcc9dac2ac4. Accessed November 2014.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-6

County of San Diego. 2015. 2015 Greenhouse Gas Guidance – Recommended Approach to
Addressing Climate Change in CEQA Documents. January.

Federal Transit Administration (FTA). 2006. Transit Noise and Vibration Impact Assessment.
Washington, D.C.

GEI Consultants, Inc. (GEI). 2007. Liquefaction Evaluation of Lake Wohlford Dam. December 14.

GEI Consultants, Inc. (GEI). 2008. Evaluation of Alternatives for Replacement of Lake
Wohlford Dam.

GEI Consultants, Inc. (GEI). 2010. Lake Wohlford Dam Replacement Geotechnical Data
Report. June.

International Panel on Climate Change. 2007. Climate Change 2007: The Physical Science
Basis. Contribution of Working Group I to the Fourth Assessment Report of the IPCC.
Geneva, Switzerland.

International Panel on Climate Change. 2013. Climate Change 2013: The Physical Science
Basis. Available at http://www.ipcc.ch/report/ar5/wg1/. Accessed April 2015.

Kleinfelder. 2013. Geotechnical Data Report Amendment No. 1.

Kleinfelder. 2014a. Final Seismic Hazard Analysis.

Kleinfelder. 2014b. Draft Geotechnical Data Report Amendment No. 2

Linscott, Law & Greenspan. 2014a. Lake Wohlford Dam Traffic Impact Analysis. December.

Linscott, Law & Greenspan. 2014b. Traffic Impact Analysis, Oakvale Road Realignment. July
29, 2014.

National Research Council (NRC). 2012. Sea-Level Rise for the Coasts of California, Oregon,
and Washington: Past, Present, and Future. Washington, DC: The National Academies
Press.

North County Transit District (NCDT). 2015. System Map. Available at
http://www.gonctd.com/wp-content/uploads/2013/05/System-Map-Feb-2015.pdf.
Updated February 1, 2015.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-7

Office of Environmental Health Hazard Assessment (OEHHA). 2015. Adoption of Air Toxics
Hot Spots Program Guidance Manual for Preparation of Health Risk Assessments.
Available at http://www.oehha.ca.gov/air/hot_spots/hotspots2015.html. Accessed April
2015.

Project Clean Water (PCW). 2015. San Diego’s Watersheds. Available at http://www.project
cleanwater.org/html/ watersheds.html.

Regional Water Quality Control Board (RWQCB). 1994. Water Quality Control Plan for the San
Diego Basin. September 8 (with amendments effective on or before April 4, 2011).

Rogers, Malcolm J. 1939. Early Lithic Industries of the Lower Basin of the Colorado River and
Adjacent Desert Areas. San Diego Museum of Man Papers No. 3, San Diego.

San Diego County Air Pollution Control District. 2009. Regional Air Quality Strategy Revision.
Available at http://www.sdapcd.org/planning/2009-RAQS.pdf. Accessed April 2015.

San Diego County Water Authority. 2008. Final Environmental Impact Report/Environmental
Impact Statement for the Carryover Storage and San Vicente Dam Raise Project, Volume
I. April.

San Diego Foundation. 2008. The San Diego Foundation Regional Focus 2050 Study: Climate
Change Related Impacts in the San Diego Region by 2050. Available at http://sandiego
health.org/sdfoundation/focus2050/Focus2050_whitepaper_final.pdf.

State Water Resources Control Board (SWRCB). 2009. Order 2009-0009-DWQ (as amended by
Orders 2010-0014-DWQ and 2012-0006-DWQ), NPDES General Permit for Storm
Water Discharges Associated with Construction and Land Disturbance Activities
(Construction General Permit). September 2.

State Water Resources Control Board (SWRCB). 2011. Board Approved of 2010 Integrated
Report. Clean Water Act Section 303(d) List/305(b) Report. October. Available at
http://www.waterboards.ca.gov/water_issues/programs/tmdl/integrated2010.shtml.

Thalheimer, Erich. 2000. “Construction Noise Control Program and Mitigation Strategy as the
Central Artery/Tunnel Project.” Noise Control Engineering Journal 48(5)
September/October.

Transportation Research Board. 2010. Highway Capacity Manual, Fifth Edition.

9.0 References

Lake Wohlford Dam Replacement Project EIR Page 9-8

University of San Diego. 2014. GHG Emissions Inventory for the San Diego Region. Energy
Policy Initiatives Center at University of San Diego. 2014.

U.S. Environmental Protection Agency (EPA). 2007. Six Common Pollutants, Particulate Matter.
Available at http://www.epa.gov/air/particlepollution/index.html. Accessed April 2015.

U.S. Environmental Protection Agency (EPA). 2012. Overview of Impaired Waters and
Total Maximum Daily Loads Program. Available at http://water.epa.gov/lawsregs/laws
guidance/cwa/tmdl/intro.cfm.

U.S. Geologic Survey (USGS). 2014. Mineral Resources Data System website. Available at
http://mrdata.usgs.gov/mineral-resources/mrds-us.html. Accessed October 2014.

Western Regional Climate Center (WRCC). 2015. Available at http://www.wrcc.dri.edu/cgi-
bin/cliMAIN.pl?ca2862. Accessed April 2015.

Zhu, Y., W. C. Hinds, S. Kim, and S. Shen. 2002. Study of Ultrafine Particles Near a Major
Highway with Heavy-duty Diesel Traffic. Atmospheric Environment. 36:4323–4335.

	TITLE PAGE
	TABLE OF CONTENTS
	List of Appendices
	List of Figures
	List of Tables

	LIST OF ACRONYMS AND ABBREVIATIONS
	EXECUTIVE SUMMARY
	CHAPTER 1.0 –INTRODUCTION
	1.1 PURPOSE OF THE ENVIRONMENTAL IMPACT REPORT
	1.2 ENVIRONMENTAL REVIEW PROCESS
	1.3 RELATIONSHIP TO OAKVALE ROAD MITIGATED NEGATIVE DECLARATION
	1.4 SCOPE OF THE EIR
	1.5 STRUCTURE OF THE EIR

	CHAPTER 2.0 –PROJECT DESCRIPTION
	2.1 PROJECT BACKGROUND
	2.2 PROJECT OBJECTIVES
	2.3 ENVIRONMENTAL SETTING
	2.4 PROJECT CHARACTERISTICS
	2.4.1 Project Components
	2.4.2 Construction Activity and Features of Project Construction
	2.4.3 Refilling Reservoir

	2.5 INTENDED USE OF THE EIR
	2.5.1 List of Agencies Expecting to Use This EIR for Decision Making
	2.5.2 List of Approvals Necessary for the Proposed Project

	CHAPTER 3.0 –ENVIRONMENTAL IMPACT ANALYSIS
	3.1 AESTHETICS
	3.1.1 Existing Conditions
	3.1.2 Significance Criteria
	3.1.3 Impact Analysis
	3.1.4 Significant Impacts and Mitigation Measures

	3.2 AIR QUALITY
	3.2.1 Existing Conditions
	3.2.2 Significance Criteria
	3.2.3 Impact Analysis
	3.2.4 Significant Impacts and Mitigation Measures

	3.3 BIOLOGICAL RESOURCES
	3.3.1 Existing Conditions
	3.3.2 Significance Criteria
	3.3.3 Impact Analysis
	3.3.4 Significant Impacts and Mitigation Measures

	3.4 CULTURAL RESOURCES
	3.4.1 Existing Conditions
	3.4.2 Significance Criteria
	3.4.3 Impact Analysis
	3.4.4 Significant Impacts and Mitigation Measures

	3.5 GEOLOGY/SOILS
	3.5.1 Existing Conditions
	3.5.2 Significance Criteria
	3.5.3 Impact Analysis
	3.5.4 Significant Impacts and Mitigation Measures

	3.6 GREENHOUSE GAS EMISSIONS
	3.6.1 Existing Conditions
	3.6.2 Significance Criteria
	3.6.3 Impact Analysis
	3.6.4 Significant Impacts and Mitigation Measures

	3.7 HAZARDS AND PUBLIC SAFETY
	3.7.1 Existing Conditions
	3.7.2 Significance Criteria
	3.7.3 Impact Analysis
	3.7.4 Significant Impacts and Mitigation Measures

	3.8 HYDROLOGY AND WATER QUALITY
	3.8.1 Existing Conditions
	3.8.2 Significance Criteria
	3.8.3 Impact Analysis
	3.8.4 Significant Impacts and Mitigation Measures

	3.9 NOISE
	3.9.1 Existing Conditions
	3.9.2 Significance Criteria
	3.9.3 Impact Analysis
	3.9.4 Significant Impacts and Mitigation Measures

	3.10 RECREATION
	3.10.1 Existing Conditions
	3.10.2 Significance Criteria
	3.10.3 Impact Analysis
	3.10.4 Significant Impacts and Mitigation Measures

	3.11 TRAFFIC/CIRCULATION
	3.11.1 Existing Conditions
	3.11.2 Significance Criteria
	3.11.3 Impact Analysis
	3.11.4 Significant Impacts and Mitigation Measures

	CHAPTER 4.0 –EFFECTS FOUND NOT TO BE SIGNIFICANT
	4.1 AGRICULTURAL RESOURCES
	4.2 LAND USE AND PLANNING
	4.3 MINERAL RESOURCES
	4.4 PALEONTOLOGICAL RESOURCES
	4.5 POPULATION AND HOUSING
	4.6 PUBLIC SERVICES
	4.7 UTILITIES AND SERVICE SYSTEMS

	CHAPTER 5.0 –CUMULATIVE IMPACTS
	5.1 AFFECTED ENVIRONMENT
	5.2 PRESENT AND REASONABLY FORESEEABLE PROJECTS
	5.3 CUMULATIVE IMPACT ANALYSIS
	5.3.1 Aesthetics
	5.3.2 Air Quality
	5.3.3 Biological Resources
	5.3.4 Cultural Resources
	5.3.5 Geology/Soils
	5.3.6 Greenhouse Gas Emissions
	5.3.7 Hazards and Public Safety
	5.3.8 Hydrology and Water Quality
	5.3.9 Noise
	5.3.10 Recreation
	5.3.11 Traffic/Circulation

	CHAPTER 6.0 –PROJECT ALTERNATIVES
	6.1 RATIONALE FOR ALTERNATIVE SELECTION
	6.2 ALTERNATIVES CONSIDERED BUT REJECTED DURING PLANNING PHASE
	6.2.1 Stabilizing Berm on Upstream Slope
	6.2.2 Shear Wall Through Upstream Slope
	6.2.3 New Rockfill Dam
	6.2.4 New Earthfill Dam

	6.3 ALTERNATIVES ANALYSIS
	6.3.1 Alternative 1: Existing Dam Improvement Alternative
	6.3.2 No-Project Alternative

	CHAPTER 7.0 –OTHER CONSIDERATIONS REQUIRED BY CEQA
	7.1 SIGNIFICANT ENVIRONMENTAL EFFECTS THAT CANNOT BE AVOIDED IF THE PROJECT IS IMPLEMENTED
	7.2 SIGNIFICANT IRREVERSIBLE ENVIRONMENTAL CHANGES
	7.3 GROWTH-INDUCING IMPACTS

	CHAPTER 8.0 –LIST OF PREPARERS AND CONTRIBUTORS
	CHAPTER 9.0 –REFERENCES

