

NOTICE OF PREPARATION OF A DRAFT ENVIRONMENTAL IMPACT REPORT

&

NOTICE OF PUBLIC SCOPING MEETING & PUBLIC REVIEW PERIOD

April 25, 2011 THROUGH May 25, 2011

ADMINISTRATIVE OFFICE
OF THE COURTS
455 Golden Gate Avenue
San Francisco, CA
94102-3688
Tel 415-865-4200
TDD 415-865-4272
Fax 415-865-4205
www.courtinfo.ca.gov

Proposal to Construct the New Ukiah Courthouse for the Superior Court of Mendocino County

In accordance with the California Environmental Quality Act (CEQA), the purpose of this Notice of Preparation (NOP) is to inform interested parties that the Administrative Office of the Courts (AOC), the staff agency of the Judicial Council of California, is preparing a Draft Environmental Impact Report (EIR) for the proposed project, the New Ukiah Courthouse in Ukiah, California. The EIR will consider two sites for the proposed project, including:

1. **The “Library Site” – near the existing county public library, bounded by Perkins Street, Main Street, Mason Street, and including properties fronting Smith Street, Ukiah, CA 95482**

This site is comprised of 14 parcels in downtown Ukiah. The site is approximately six acres in size and is bounded by Perkins Street on the south, Main Street on the west, and Mason Street on the east. Gibson Creek flows through the northeastern portion of the site; however, the Creek is culverted and is situated primarily underground. The site is currently improved with a number of structures.

2. **The “Railroad Depot Site” – 309 Perkins Street, Ukiah, CA 95482**

This site was utilized as a former Union Pacific Railroad Yard. The approximate 10-acre site is located south of East Perkins Street and west of Leslie Street. Inactive railroad tracks form the western boundary of the site. Gibson Creek flows through the northeastern portion of the site. The site is no longer an active rail yard, and is primarily vacant, with the exception of a historic train depot (which would not be removed), and two small warehouses.

The proposed New Ukiah Courthouse will be a stand-alone courthouse designed to adjudicate felony and misdemeanor cases. The building, at approximately 114,000 square feet, is anticipated to be up to five stories in height and will contain nine courtrooms.

WHY THIS NOTICE?

The purpose of this notice is to provide you with the opportunity to learn more about the proposed project and to provide comments to the AOC concerning the scope and content of the environmental information to be presented in the Draft EIR.

HOW DO YOU PARTICIPATE?

The AOC encourages your participation at a public meeting to be held on the following day and time:

New Ukiah Courthouse Public Meeting

Tuesday, May 17th

City Hall

300 Seminary Avenue, Ukiah (City Council Chambers)

5:00 p.m. – 6:30 p.m.

For additional information or to provide written comments on the scope of the project EIR, please contact:

Ms. Laura Sainz

Administrative Office of the Courts

2860 Gateway Oaks, Suite 400

Sacramento, CA 95833-3509

E-mail: Laura.Sainz@jud.ca.gov

For questions, call: 916-263-7992

All comments must be postmarked by May 25, 2011. The deadline for e-mailed comments is 5 PM on May 25, 2011.

You may download a copy of the Initial Study from the following website:

<http://www.courts.ca.gov/2816.htm>

In addition, copies of the Initial Study document will be available for review at the following locations:

City of Ukiah

Planning and Community Development Department

300 Seminary Avenue

Ukiah, CA 95482

Mendocino County Library

105 North Main Street

Ukiah, CA 95482-4403

**NOTICE OF PREPARATION
ADMINISTRATIVE OFFICE OF THE COURTS
NEW UKIAH COURTHOUSE
UKIAH, CALIFORNIA**

INTRODUCTION

The Administrative Office of the Courts (AOC), as the lead agency under the California Environmental Quality Act (CEQA), is preparing a draft Environmental Impact Report (EIR) for the proposed New Ukiah Courthouse (proposed project) in downtown Ukiah (see Figures 1 and 2). The proposed project is in the scoping phase and the AOC is soliciting input regarding the EIR's scope and content.

The purpose of this Notice of Preparation (NOP) is to solicit input from public agencies and other interested parties on issues and alternatives that should be addressed in the EIR. Comments may be provided in writing by Wednesday, May 25th, 2011, or at a public scoping meeting that will be held on Tuesday, May 17th, 2011. The scoping meeting will be held at City Hall, 300 Seminary Avenue, Ukiah (City Council Chambers) starting at 5:00 p.m. Project location and information and the AOC contact information are provided below.

GENERAL INFORMATION

Project Title: New Ukiah Courthouse

Lead Agency: Judicial Council of California
Administrative Office of the Courts
455 Golden Gate Avenue
San Francisco, CA 94102-3688

Contact Person: Laura Sainz
Environmental Program Manager
Office of Court Construction and Management
Administrative Office of the Courts
2860 Gateway Oaks Drive, Suite 400
Sacramento, CA 95833
E-mail: Laura.Sainz@jud.ca.gov

Project Location: The EIR will analyze two sites for the proposed project, including:

- 1. The "Library Site" – near the existing county public library, bounded by Perkins Street, Main Street, Mason Street, and including properties fronting Smith Street, Ukiah, CA 95482**
This site is comprised of 14 parcels in downtown Ukiah (see Figure 3). The site is approximately six acres in size and is bounded by Perkins Street on the south, Main Street on the west, and Mason Street on the east. Gibson Creek flows through the northeastern portion of the site; however, the Creek is culverted and is situated primarily underground. The site is currently improved with a number of structures.
- 2. The "Railroad Depot Site" – 309 Perkins Street, Ukiah, CA 95482**
This site was utilized as a former Union Pacific Railroad Yard. The approximate 10-acre site is located south of East Perkins Street and west of Leslie Street (see Figure 3). Inactive railroad tracks form the western boundary of the site. Gibson Creek flows through the northeastern portion of the site. The site is no longer an active

Legend

! Project Site

03/17/11 JN60-100712 Ukiah_Fig1_P8.5x11.mxd LS

Source: Bing Maps

NEW UKIAH COURTHOUSE NOTICE OF PREPARATION
Regional Vicinity

Figure 1

03/17/11 JN60-100712 Ukiah_Fig2_P8.5x11.mxd LS

Legend

□ Project Sites

Source: ESRI World Topo Map

NEW UKIAH COURTHOUSE NOTICE OF PREPARATION
Topographic Map

Figure 2

03/17/11 JN60-100712 Ukiah_Figs_P8.5x11.mxd LS

Source: NAIP 2009 (Imagery), Mendocino County GIS (Parcels), City of Ukiah GIS (Streets)

NEW UKIAH COURTHOUSE NOTICE OF PREPARATION
Potential Project Site Locations

Figure 3

rail yard, and is primarily vacant, with the exception of a historic train depot (which would not be removed), and two small warehouses.

CEQA Requirement: This NOP is intended to satisfy the requirements of the CEQA Public Resources code, Division 13, Section 21000–21177 and the State CEQA Guidelines California Code of Regulations, Title 14, Section 15000–15387.

POTENTIAL PERMITS AND APPROVALS REQUIRED

As the lead agency under CEQA, the AOC is responsible for considering the adequacy of the EIR and determining if the proposed project should be approved. The State of California Public Works Board must also approve acquisition of the site for the proposed project.

PROJECT BACKGROUND

The Judicial Council of California (Judicial Council) is the rule-making arm of the California court system. It was created by an amendment to article VI of the California Constitution in 1926. In accordance with the California Constitution and under the leadership of the Chief Justice of the Supreme Court of California, the Council is responsible for ensuring the "consistent, independent, impartial, and accessible administration of justice." The Judicial Council's staff agency, the AOC, is responsible for implementing the Judicial Council's policies. In that role, the AOC is responsible for the implementation of the Trial Court Facilities Act of 2002, the landmark legislation that shifted the governance of courthouses from California counties to the State of California.

Following the Trial Court Facilities Act of 2002, the AOC conducted a survey to assess the physical condition of the state's courthouses. The survey showed that 90 percent of courthouses need improvements to protect the safety and security of the public, litigants, jurors, and families who are served by California's courts. In October 2008, the Judicial Council identified 41 "immediate and critical need" courthouse projects in an effort to prioritize future courthouse construction and renovation. The 41 projects are located in 34 counties across the state.

Also in 2008, Senate Bill (SB) 1407 was passed by the state legislature and signed by the governor. SB 1407 identified funding to address "immediate and critical need" courthouse projects. Funding sources identified in SB 1407 include new court fines and fees and do not draw from the State's general fund.

The proposed New Ukiah Courthouse is one of the 41 "immediate and critical need" projects identified by the Judicial Council in 2008. The proposed project would address space constraints and physical and functional deficiencies of the existing Mendocino Superior Courthouse by developing a new, approximately 114,000 square foot courthouse, including nine courtrooms in the city of Ukiah for the Superior Court of California, County of Mendocino (Superior Court).

The proposed project would construct a new courthouse and relocate staff from existing facilities in the Mendocino County/Ukiah area. These existing facilities include:

- ▲ Existing Superior Court Courthouse – The existing courthouse complex is located at 100 North State Street in Ukiah and is the main courthouse for the Superior Court. The existing courthouse includes seven courtrooms and support functions for the court including administrative offices. Two structures make up the courthouse complex. The main structure was constructed in the 1950's and houses the courtrooms and the majority of the clerical and administrative offices. The older section (in the rear of the site), dates back to the 1920's and is utilized mainly for storage, county offices, and jury assembly. Jury parking is provided two blocks away from the courthouse in a public parking lot. On-street parking

is also available. The courthouse will be vacated by the court; however, the county will continue to operate its functions within the building.

- ▲ Existing (Now Closed) Willits Branch – The Superior Court of Mendocino County closed the Willits Branch facility effective January 4, 2010. This facility’s operations would be consolidated into the New Ukiah Courthouse when it is completed. The existing one courtroom facility was located at 125 East Commercial Street in Willits, approximately 30 minutes driving time north of Ukiah in a leased facility owned by the city of Willits. All case types were heard at this facility.

DESCRIPTION OF THE POTENTIAL PROJECT SITES

The “Library Site” – near the existing county public library, bounded by Perkins Street, Main Street, Mason Street, and including properties fronting Smith Street, Ukiah, CA 95482

The site is approximately six acres in size and is bounded by Perkins Street on the south, Main Street on the west, and Mason Street on the east. Highway 101 is located approximately one-half mile to the east of the site. The site has a city of Ukiah General Plan land use designation of C (Commercial), and a zoning designation of C1 (Community Commercial). In addition, according to the Mendocino County Airports Comprehensive Land Use Plan (CLUP), the site is located within the B2 Infill Compatibility Zone, as the Ukiah Municipal Airport is located just over one mile south of the site. See the Land Use section in Attachment 1, Initial Study, for a more detailed discussion of consistency with local land use plans.

The following three on-site configuration scenarios are being considered:

- ▲ Scenario 1: The proposed project would contain a basement and three stories, with approximately 114,000 square feet. The number of anticipated surface parking spaces would be up to a maximum of 270 spaces. The proposed courthouse would front E. Perkins Street.
- ▲ Scenario 2: The proposed project would contain a basement and three stories, with approximately 114,000 square feet. The number of anticipated surface parking spaces would be up to a maximum of 270 spaces. The proposed courthouse would front N. Main Street.
- ▲ Scenario 3: The proposed project would contain a basement and five stories, with approximately 114,000. The number of anticipated surface parking spaces would be up to a maximum of 270 spaces. The proposed courthouse would front N. Main Street.

If the AOC acquires all of the “Library Site” parcels, as proposed, then E. Standley Street (within the project site footprint) would be closed. If the AOC is unable to acquire the parcels along E. Perkins Street, then E. Standley Street would remain open. Both of these options will be analyzed in the EIR.

The “Railroad Depot Site” – 309 Perkins Street, Ukiah, CA 95482

This site was utilized as a former Union Pacific Railroad yard. The approximate 10-acre site is located south of East Perkins Street and west of Leslie Street. Early use of a main track located along the western portion of the site was for passenger and freight movement. Through the years, side tracks were constructed on the site to service other industrial operations. Additionally, locomotive service facilities and infrastructure, such as an 80-foot diameter turntable, a two-stall roundhouse, and fueling area, were constructed on the southeastern portion of the site (generally south of Clay Street) to accommodate rail activities. The site is no longer an active rail yard.

The site has a city of Ukiah General Plan land use designation of C (Commercial), and a zoning designation of C1 (Community Commercial) and C2 (Heavy Commercial). In addition, according to the Mendocino County Airports Comprehensive Land Use Plan (CLUP), the site is located within the B2 Infill Compatibility Zone, as the Ukiah Municipal Airport is located approximately one mile south of the site.

The following two on-site configuration scenarios are being considered:

- ▲ Scenario 1: The proposed project would contain a basement and three stories, with approximately 114,000 square feet. The number of anticipated surface parking spaces would be up to a maximum of 270 spaces. The proposed courthouse would be located in the north central portion of the site.
- ▲ Scenario 2: The proposed project would contain a basement and three stories, with a maximum of approximately 114,000 square feet. The number of anticipated surface parking spaces would be up to a maximum of 270 spaces. The proposed courthouse would be set back from the western boundary of the site (adjacent to the inactive railroad tracks).

The extension of Clay Street to Leslie Street is an option. In addition, the city of Ukiah owns two parcels on Leslie Street (adjacent to the site), which could be used as a secondary access point. Both options will be analyzed in the EIR.

DESCRIPTION OF PROPOSED PROJECT

The proposed project includes construction of a five-story (maximum), approximately 114,000 square-foot courthouse facility. The design would be consistent with other facilities recently constructed by the AOC and would also include design characteristics that consider the specific location of the project. Design criteria for the proposed project are provided in the *California Trial Court Facilities Standards* approved by the Judicial Council in 2006.

The proposed new courthouse would primarily support felony, misdemeanor, civil, probate, and family law functions. The building would also provide space for administrative and staff offices, juror assembly areas, a public lobby, security screening operations for the building's entrances, and building support space. The building is anticipated to be up to five stories in height and will include nine courtrooms.

PROJECT CONSTRUCTION ACTIVITIES AND SCHEDULE

The selected site would be acquired in the Fall of 2012. Construction of the proposed project would begin in 2014, and would be completed in 2016. Building occupancy, including the consolidation of court facilities and operations, would be completed by mid- to late-2016.

Construction activities would include excavation, framing, and architectural coating. Construction activities shall comply with the city's Noise Ordinance (Division 7, Chapter 1, Article 6, including but not limited to Sections 6053 and 6054 as applicable). Construction shall commence no earlier than 7:00 a.m. and cease no later than 7:00 p.m. on weekdays. Construction work might occur on Saturdays; if so, it shall commence no earlier than 9:00 a.m. and cease no later than 6:00 p.m.

It is anticipated that construction staging would be located on-site for the Railroad Depot Site; however, on-site construction staging may not be possible if all of the Library Site parcels are not acquired by the AOC. Construction workers would be encouraged to carpool to the site and would report to a designated on-site staging area. The construction contractors would install fencing around the perimeter of the construction area.

The AOC would utilize Best Management Practices (BMPs) and other measures throughout the construction phase to avoid or minimize potential water quality impacts. These BMPs and other measures include stormwater, water quality and soil erosion management measures, air quality management measures, noise and vibration

measures, and other general measures (i.e., posting a designated point of contact during construction at the site and providing a website indicating construction status and upcoming construction activities).

REQUIRED APPROVALS

The AOC is the lead agency responsible for certifying the CEQA document and approving the proposed project. The State of California Public Works Board is responsible for approving the acquisition of the site for the proposed project.

Because the AOC is the lead agency and is acting for the State of California on behalf of the Judicial Council of California, local government land use planning and zoning regulations would not apply to the proposed courthouse project. However, the AOC incorporates county and/or city policies and guidelines, as appropriate, to ensure the proposed project would be consistent with the site's character and surroundings.

PROPOSED PROJECT OBJECTIVES AND DESIGN PRINCIPLES

The primary objective of the proposed project is to develop a new courthouse facility, identified as an "immediate and critical need," to protect the safety and security of and to provide sufficient capacity to the public, litigants, jurors, and families who are served by the Superior Court. Other project objectives include the following:

- ▲ Replace the unsafe and physically deficient court-occupied space in the Mendocino Superior Courthouse and the Willits Branch facility;
- ▲ Create a modern, secure courthouse for all court functions, including, but not limited to criminal, family, traffic, juvenile, probate proceedings, probate investigations, civil settlement, and for the provision of basic services heretofore not provided to county residents due to space restrictions: appropriately-sized jury assembly and deliberation rooms, a self-help center, a children's waiting room, family court mediation, adequately-sized in-custody holding, attorney interview/witness waiting rooms, and secure circulation for court staff and visitors;
- ▲ Consolidate court operations from two unsafe, overcrowded, and physically deficient facilities in the cities of Ukiah and Willits;
- ▲ Create operational efficiencies through the consolidation of current court services and through the elimination of a leased facility; and
- ▲ Provide nine adequate courtrooms for the eight judicial officers currently assigned to the Ukiah court facility, plus the one judicial officer who came from the Willits court facility after it closed. The existing courthouse in Ukiah has only seven courtrooms.

The AOC's proposed courthouse design would conform to the specifications of the *California Trial Court Facilities Standards* (Judicial Council of California, 2006). These principles include:

- ▲ Court buildings shall represent the dignity of the law, the importance of the activities within the courthouse, and the stability of the judicial system;
- ▲ Court buildings shall represent an individual expression that is responsive to local context, geography, climate, culture, and history and shall improve and enrich the sites and communities in which they are located;
- ▲ Court buildings shall represent the best in architectural planning, design, and contemporary thought, and shall have requisite and adequate spaces that are planned and designed to be adaptable to changes in judicial practice;
- ▲ Court buildings shall be economical to build, operate, and maintain;
- ▲ Court buildings shall provide a healthy, safe, and accessible environment for all occupants; and

- ▲ Court buildings shall be designed and constructed using proven best practices and technology with careful use of natural resources.

The AOC would also apply the following codes and standards to the proposed project:

1. California Building Code (edition in effect as of the commencement of the schematic design phase of the proposed project);
2. California Code of Regulations (CCR) Title 24;
3. California Energy Code;
4. Americans with Disabilities Act and American Disability Act Accessibility Guidelines (Section 11); and
5. Division of the State Architect’s Access Checklist.

The proposed project would implement sustainable elements throughout its design, operation, and maintenance. Pursuant to the *California Trial Court Facilities Standards*, the proposed project would be designed for sustainability and, at a minimum, to the standards of a Leadership in Energy and Environmental Design (LEED) Silver rating and the AOC will seek certification of the Silver rating by the US Green Building Council.

The AOC would implement the proposed project in compliance with standard conditions and requirements for state and/or federal regulations or laws that are independent of CEQA compliance. The standard conditions and requirements serve to prevent specific resource impacts. Typical standard conditions and requirements include the following:

1. National Pollutant Discharge Elimination System (NPDES) for construction activities;
2. Public Resources Code Section 5097 for the discovery of unexpectedly encountered human remains; and
3. Mendocino County Air Quality Management District rules.

The proposed project, using the *California Trial Court Facilities Standards*, would incorporate specific design elements into the construction and operation to reduce to below a level of significance any potential environmental effects. For example, the parties constructing and/or operating the proposed project would use best management practices (BMPs) and technologies aimed at conserving natural resources and limiting operating costs over the life of the building. Because the AOC is incorporating these design features into the proposed project, the design features do not constitute mitigation measures as defined by CEQA.

POTENTIAL ENVIRONMENTAL EFFECTS

The EIR will evaluate the potential direct and cumulative environmental impacts associated with the construction and operation of the proposed New Ukiah Courthouse. Note that an Initial Study (IS) has been prepared and is attached to this NOP (see Attachment 1). CEQA allows lead agencies to use an IS to focus the scope of the EIR on only those environmental issues for which a proposed project could result in a substantial adverse affect. Based on the results of the IS prepared for the proposed project, it is anticipated that the EIR will focus on the following environmental issue areas:

- | | | |
|-------------------------------|-----------------------------------|-------------------------------|
| ▲ Aesthetics/Visual Resources | ▲ Hazards and Hazardous Materials | ▲ Land Use and Planning |
| ▲ Biological Resources | ▲ Air Quality | ▲ Noise |
| ▲ Cultural Resources | ▲ Greenhouse Gas Emissions | ▲ Traffic and Transportation |
| | ▲ Hydrology / Water Quality | ▲ Utilities / Service Systems |
| | | ▲ Cumulative Impacts |

ALTERNATIVES TO BE EVALUATED IN THE EIR

In accordance with the CEQA Guidelines Section 15126.6, the EIR will describe a reasonable range of alternatives to the proposed project that are capable of meeting most of the projects' objectives, but would avoid or substantially lessen any of the significant effects of the project. The EIR will also identify any alternatives that were considered but rejected by the lead agency as infeasible and briefly explain the reasons why. The EIR will also provide an analysis of the No Project Alternative.

OPPORTUNITY FOR PUBLIC COMMENT

Interested individuals, groups, and agencies may provide the AOC with written comments on topics to be addressed in the EIR for the project. Because of time limits mandated by state law, comments should be provided no later than 5:00 p.m. on Wednesday, May 25th, 2011.

The AOC is holding a scoping meeting to present project information to the public and applicable agencies and to hear input regarding the scope of the EIR. The scoping meeting will be held on Tuesday, May 17th, from 5:00 p.m. – 6:30 p.m. at City Hall, 300 Seminary Avenue, Ukiah (City Council Chambers). Agencies that would need to use the EIR when considering permits or other approvals for the proposed project should provide the AOC with the name of a staff contact person. Please send all comments to:

Laura Sainz
Environmental Program Manager
Office of Court Construction & Management
Judicial Council of California - Administrative Office of the Courts
2860 Gateway Oaks Drive, Suite 400
Sacramento, CA 95833
Phone: 916-263-7992
FAX 916-263-2342
laura.sainz@jud.ca.gov

ENVIRONMENTAL CHECKLIST

NOTE: The following is a sample form and may be tailored to satisfy individual agencies' needs and project circumstances. It may be used to meet the requirements for an initial study when the criteria set forth in CEQA Guidelines have been met. Substantial evidence of potential impacts that are not listed on this form must also be considered. The sample questions in this form are intended to encourage thoughtful assessment of impacts, and do not necessarily represent thresholds of significance.

PROJECT INFORMATION	
1. Project Title:	New Ukiah Courthouse
2. Lead Agency Name and Address:	Administrative Office of the Courts (AOC) (See Notice of Preparation [NOP] for address.)
3. Contact Person and Phone Number:	Laura Sainz, Environmental Program Manager (916-263-7992)
4. Project Location:	Near the existing county public library, bounded by Perkins Street, Main Street, Mason Street, and including properties fronting Smith Street, Ukiah, CA 95482 <u>OR</u> 309 Perkins Street, Ukiah, CA 95482
5. Project Sponsor's Name and Address:	The Lead Agency (AOC) is the project proponent.
6. General Plan Designation:	See attached NOP.
7. Zoning:	See attached NOP.
8. Description of Project: (Describe the whole action involved, including but not limited to later phases of the project, and any secondary, support, or off-site features necessary for its implementation. Attach additional sheets if necessary.)	See attached NOP
9. Surrounding Land Uses and Setting: (Briefly describe the project's surroundings)	See attached NOP.
10. Other public agencies whose approval is required: (e.g., permits, financing approval, or participation agreement)	See attached NOP.
ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED:	
The environmental factors checked below would be potentially affected by this project, involving at least one impact that is a "Potentially Significant Impact" as indicated by the checklist on the following pages.	
<input checked="" type="checkbox"/> Aesthetics	<input type="checkbox"/> Agriculture and Forestry Resources
<input checked="" type="checkbox"/> Biological Resources	<input checked="" type="checkbox"/> Cultural Resources
<input checked="" type="checkbox"/> Greenhouse Gas Emissions	<input checked="" type="checkbox"/> Hazards & Hazardous Materials
<input checked="" type="checkbox"/> Land Use / Planning	<input type="checkbox"/> Mineral Resources
<input type="checkbox"/> Population / Housing	<input type="checkbox"/> Public Services
<input checked="" type="checkbox"/> Transportation / Traffic	<input checked="" type="checkbox"/> Utilities / Service Systems
	<input checked="" type="checkbox"/> Air Quality
	<input type="checkbox"/> Geology / Soils
	<input checked="" type="checkbox"/> Hydrology / Water Quality
	<input checked="" type="checkbox"/> Noise
	<input type="checkbox"/> Recreation
	<input checked="" type="checkbox"/> Mandatory Findings of Significance
	<input type="checkbox"/> None With Mitigation

DETERMINATION (To be completed by the Lead Agency)

On the basis of this initial evaluation:

- I find that the proposed project could not have a significant effect on the environment, and a **NEGATIVE DECLARATION** will be prepared.
- I find that although the proposed project **COULD** have a significant effect on the environment, there **WILL NOT** be a significant effect in this case because revisions in the project have been made by or agreed to by the project proponent. A **MITIGATED NEGATIVE DECLARATION** will be prepared.
- I find that the proposed project **MAY** have a significant effect on the environment, and an **ENVIRONMENTAL IMPACT REPORT** is required.
- I find that the proposed project **MAY** have a “potentially significant impact” or “potentially significant unless mitigated” impact on the environment, but at least one effect 1) has been adequately analyzed in an earlier document pursuant to applicable legal standards, and 2) has been addressed by mitigation measures based on the earlier analysis as described on attached sheets. An **ENVIRONMENTAL IMPACT REPORT** is required, but it must analyze only the effects that remain to be addressed.
- I find that although the proposed project could have a significant effect on the environment, because all potentially significant effects (a) have been analyzed adequately in an earlier **EIR** or **NEGATIVE DECLARATION** pursuant to applicable standards, and (b) have been avoided or mitigated pursuant to that earlier **EIR** or **NEGATIVE DECLARATION**, including revisions or mitigation measures that are imposed upon the proposed project, nothing further is required.

L F Sainz

April 22, 2011

Signature

Date

Laura Sainz

Environmental Program Manager

Printed Name

Title

Administrative Office of the Courts

Agency

EVALUATION OF ENVIRONMENTAL IMPACTS

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

AESTHETICS

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
I. Aesthetics. Would the project:				
a) Have a substantial adverse effect on a scenic vista?				
Library Site	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Railroad Depot Site	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic highway?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Substantially degrade the existing visual character or quality of the site and its surroundings?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Create a new source of substantial light or glare which would adversely affect day or nighttime views in the area?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

LIBRARY SITE

This potential project site is comprised of 14 parcels in downtown Ukiah. The site is approximately six acres in size and is bounded by Perkins Street on the south, Main Street on the west, and Mason Street on the east. The site has a city of Ukiah General Plan land use designation of C (Commercial), and a zoning designation of C1 (Community Commercial). In addition, according to the Mendocino County Airports Comprehensive Land Use Plan (CLUP), the site is located within the B2 Infill Compatibility Zone, as the Ukiah Municipal Airport is located approximately one mile south of the site.

The project site is situated in a densely developed urban environment and consists of areas covered by concrete, asphalt, buildings, and other impervious surfaces. As the potential project site is improved with a number of structures, if the site is selected for the new courthouse, the buildings along with any other improvements will be removed prior to construction of the new courthouse.

RAILROAD DEPOT SITE

This site was utilized as a former Union Pacific Railroad Yard. The approximate 10-acre site is located south of East Perkins Street and west of Leslie Street, in downtown Ukiah. Inactive railroad tracks form the western boundary of the site. The site is no longer an active rail yard and is primarily vacant, with the exception of a historic train depot (which would not be removed), and two small warehouses. The project site is surrounded on all sides by urban development. The site has a city of Ukiah General Plan land use designation of C (Commercial), and a zoning designation of C1 (Community Commercial) and C2 (Heavy Commercial). In addition, according to the Mendocino County Airports CLUP, the site is located within the B2 Infill Compatibility Zone, as the Ukiah Municipal Airport is located approximately one mile south of the site.

DISCUSSION

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

LIBRARY SITE

Potentially Significant Impact. Development of a building that is three to five stories in height could substantially adversely affect views in the surrounding area. In addition, Highway 101 is located approximately one-half mile to the east of the site. According to the city's General Plan, Highway 101 through the Ukiah Valley is a local General Plan Scenic Corridor. This is a potentially significant impact and will be analyzed further in the EIR.

RAILROAD DEPOT SITE

Potentially Significant Impact. The Railroad Depot Site has been utilized as a railroad yard since at least 1893. The site is no longer an active rail yard and is primarily vacant, with the exception of the historic train depot (which would not be removed) and two small warehouse users in 25,000 square foot metal buildings. Development of a building that is three stories in height could substantially adversely affect views the surrounding area. In addition, Highway 101 is located approximately 0.35 miles to the east of the site. According to the city's General Plan, Highway 101 through the Ukiah Valley is a local General Plan Scenic Corridor. This is a potentially significant impact and will be analyzed further in the EIR.

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

Less Than Significant Impact. Although there are Eligible State Scenic Highways in Mendocino County (State Route/Highway 1 and State Route 20), there are none Officially Designated at this time, and neither potential project site is visible from a state scenic highway (Caltrans, 2011). The Railroad Depot Site contains a historic train depot; however, this structure would not be removed or damaged, should this site be chosen for courthouse development. Development of either project site would result in less-than-significant impacts.

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

Potentially Significant Impact. Although the visual character of both sites is of poor quality (highly disturbed and partially developed), the character of the surrounding development and surrounding communities at both potential sites could be adversely affected by the development of a proposed three to five-story courthouse. This is a potentially significant impact and will be analyzed further in the EIR.

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

Less Than Significant Impact. Both sites are located in highly urbanized areas in downtown Ukiah. Therefore, although development of either site with a three- to five-story courthouse building would introduce new reflective surfaces (i.e., window glazing and possibly other building materials) and new sources of night lighting, these light and glare sources would be typical of the surrounding existing development and would not adversely affect day or nighttime views in the area. In addition, although the AOC's proposed project would not be subject to the city's design guidelines, the AOC would consult the city's design guidelines before designing the new courthouse structure and selecting building materials. Development of either project site would result in less-than-significant impacts.

AGRICULTURE AND FORESTRY RESOURCES

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
II. Agriculture and Forest Resources.				
<p>In determining whether impacts to agricultural resources are significant environmental effects, lead agencies may refer to the California Agricultural Land Evaluation and Site Assessment Model (1997, as updated) prepared by the California Department of Conservation as an optional model to use in assessing impacts on agriculture and farmland. In determining whether impacts to forest resources, including timberland, are significant environmental effects, lead agencies may refer to information compiled by the California Department of Forestry and Fire Protection regarding the state’s inventory of forest land, including the Forest and Range Assessment Project and the Forest Legacy Assessment project; and forest carbon measurement methodology provided in Forest Protocols adopted by the California Air Resources Board.</p>				
Would the project:				
a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide Importance (Farmland), as shown on the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources Agency, to non-agricultural use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Conflict with existing zoning for agricultural use or a Williamson Act contract?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Conflict with existing zoning for, or cause rezoning of, forest land (as defined in Public Resources Code section 12220(g)), timberland (as defined by Public Resources Code section 4526), or timberland zoned Timberland Production (as defined by Government Code section 51104(g))?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Result in the loss of forest land or conversion of forest land to non-forest use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Involve other changes in the existing environment, which, due to their location or nature, could result in conversion of Farmland to non-agricultural use or conversion of forest land to non-forest use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ENVIRONMENTAL SETTING

Both potential project sites include highly disturbed soils and are located within highly urbanized downtown Ukiah. Neither project site includes soils that would be considered Prime or Unique Farmland, or Farmland of Statewide Importance (NCRS, 2011). No existing or designated agricultural or timber harvest uses exist on-site or in the vicinity of these sites.

DISCUSSION

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

No Impact. Neither potential project site contains soils designated as Important Farmland (i.e., Prime Farmland, Unique Farmland, or Farmland of Statewide Importance) (NCRS 2011). According to the Mendocino County, Eastern Part and Southwestern Part of Trinity County, California (CA687) Soils Map, both sites contain soils designated as Urban Land. In addition, both sites are classified as Urban or Built-Up Land (D), per the Farmland Monitoring and Mapping Program data for Mendocino County. Urban or Built-Up Land is defined as: “Land occupied by structures with a building density of at least 1 unit to 1.5 acres, or approximately 6 structures to a 10-acre parcel. This land is used for residential, industrial, commercial, construction, institutional, public administration, railroad and other transportation yards, cemeteries, airports, golf courses, sanitary landfills, sewage treatment, water control structures, and other developed purposes.” Development of either of the project sites would not convert Important Farmland. Development of either site would result in no impact.

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

No Impact. The potential project sites are not zoned for agricultural uses, and there are no Williamson Act contracts for either of the subject properties. According to the California Department of Conservation Williamson Act GIS data for Mendocino County (2008), the nearest Williamson Act contract is located approximately 0.8 miles southeast of each of the potential project sites, respectively. Development of either site would result in no impact related to conflicts with agricultural zoning or Williamson Act contracts.

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

No Impact. The potential project sites are not used or zoned for timber harvest, and no forest land exists on either site. The development of either site with a courthouse would result in no impact related to conflicts with zoning for timber-harvest-related uses.

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

No Impact. The potential project sites are not used or zoned for timber harvest, and no forest land exists on either site. The development of either site with a courthouse would result in no impact related to conversion of forest land.

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

No Impact. No existing agricultural or timber-harvest uses are located on-site or within the vicinity of either potential project site. Both sites are located within highly urbanized areas. Development of either site with a courthouse would not result in the conversion of farmland to non-agricultural use (or forest land to non-forest use). Development of either site would result in no impact.

Based on the analysis provided in this Initial Study, Agriculture and Forestry Resources will not be discussed further in the EIR.

AIR QUALITY

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
III. Air Quality.				
Where available, the significance criteria established by the applicable air quality management or air pollution control district may be relied on to make the following determinations.				
Would the project:				
a) Conflict with or obstruct implementation of the applicable air quality plan?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Violate any air quality standard or contribute substantially to an existing or projected air quality violation?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is non-attainment under an applicable federal or state ambient air quality standard (including releasing emissions which exceed quantitative thresholds for ozone precursors)?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Expose sensitive receptors to substantial pollutant concentrations?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Create objectionable odors affecting a substantial number of people?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

Both potential project sites are located in downtown Ukiah, which is within the North Coast Air Basin (NCAB), where the climate is characterized by warm, dry summers and cool, damp winters, with winds primarily from the northwest during the summer. Major pollutants of concern for the project area are very small particulate matter (PM) and ozone. Particulate matter is composed of small bits of unburned fuel, dust, ash, soot, soil, and other material. Secondary particulate matter forms when gaseous pollutants combine, creating solid material such as nitrates and sulphates. Particulate matter irritates the human respiratory tract and is a threat to human health. Particulates smaller than 10 microns in diameter (PM₁₀) can reach the lungs and cause adverse health impacts. Air quality standards also exist for particles less than 2.5 microns in diameter (PM_{2.5}), a size believed to be small enough to bypass the body’s natural filtration system and lodge deep in the lungs. The primary sources of particulate matter in the city and Mendocino County are dust emitted from unpaved and paved roads, residential fuel combustion, wildfires, construction, and demolition.

Development of either site would fall under the jurisdiction of the Mendocino County Air Quality Management District (MCAQMD). The MCAQMD is responsible for implementing emissions standards and other requirements of federal and state laws.

CRITERIA AIR POLLUTANTS

Both federal and state Ambient Air Quality Standards (AAQS) have been established for criteria air pollutants, with the California AAQS (CAAQS) being more stringent than federal AAQS. While federal and state standards are set to protect public health, adverse health effects still result from air pollution. Mendocino County is designated “attainment” for all the state and national ambient air quality standards, except for the state 24-hour standard for respirable particulate matter (PM₁₀).

DISCUSSION

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

Potentially Significant Impact. Development of the proposed courthouse at either potential project site would result in construction- and operations-related emissions of criteria air pollutants. These project-generated emissions could potentially exceed significance criteria established by the MCAQMD and could potentially conflict with MCAQMD regulations and air quality plans. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Development of the proposed courthouse at either potential project site would result in construction- and operations-related emissions of criteria air pollutants. These project-generated emissions could potentially exceed significance criteria established by the MCAQMD. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Development of the proposed courthouse at either project site would result in construction- and operations-related emissions of criteria air pollutants, including those criteria air pollutants for which the County is currently in non-attainment. These project-generated emissions, along with emissions from other development in the region, could potentially exceed significance criteria established by the MCAQMD for criteria air pollutants. This is a potentially significant impact and will be analyzed further in the EIR.

d) ***Expose sensitive receptors to substantial pollutant concentrations?***

Potentially Significant Impact. The development of a proposed courthouse would not typically generate substantial pollutant concentrations. However, sensitive uses (i.e. residences, schools, medical center) are located in the immediate vicinity of both potential project sites. Additionally, the proposed Railroad Depot Site has been utilized as a railroad yard since at least 1893 to accommodate various rail activities (including fueling). Development of a courthouse at the Railroad Depot Site could place users of the facility within an area exposed to heightened levels of pollutant concentrations. This is a potentially significant impact and will be analyzed further in the EIR.

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

Less Than Significant Impact. Development of a courthouse does not generate substantial objectionable odors. No major odor sources (i.e. dairy, wastewater treatment plant, landfill, etc.) exist in the immediate vicinity of

either potential project site. Therefore, development of either project site with a courthouse would result in a less-than-significant impact with respect to exposure of a substantial number of people to objectionable odors.

BIOLOGICAL RESOURCES

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
IV. Biological Resources. Would the project:				
a) Have a substantial adverse effect, either directly or through habitat modifications, on any species identified as a candidate, sensitive, or special-status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Game or the U.S. Fish and Wildlife Service?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, or regulations or by the California Department of Fish and Game or the U.S. Fish and Wildlife Service?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation policy or ordinance?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) Conflict with the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or state habitat conservation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ENVIRONMENTAL SETTING

Both potential project sites are located in an older, urbanized area of the city that has been developed with a variety of different land uses. Gibson Creek flows through the northeastern portion of both potential project sites. Gibson Creek begins in the mountain ranges west of the city of Ukiah and flows through the city into the Russian River. As the city developed, different strategies and techniques were employed to control the creek. In some areas, the creek was allowed to follow its natural route, while in other areas, the creek was confined by culverts, retaining walls, and earthen berms. It has been straightened and rerouted to facilitate agriculture and urban development. The current condition of the creek varies along its length.

DISCUSSION

- a) ***Have a substantial adverse effect, either directly or through habitat modifications, on any species identified as a candidate, sensitive, or special-status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Game or the U.S. Fish and Wildlife Service?***

Potentially Significant Impact. Vegetation on both potential project sites has been altered from its native conditions due to the existing development located on-site. Therefore, it is unlikely that the project sites would result in the modification of any sensitive habitat. However, a detailed biological resources evaluation will be performed on both sites to identify any species that may be candidate, sensitive, or special status in local or regional plans, policies, regulations, or by the California Department of Fish and Game (CDFG) and U.S. Fish and Wildlife Service (USFWS). This is a potentially significant impact and will be analyzed further in the EIR.

- b) ***Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, or regulations or by the California Department of Fish and Game or the U.S. Fish and Wildlife Service?***

Potentially Significant Impact. Both potential project sites are located in urbanized areas; however, Gibson Creek flows through the northeastern portion of both sites. A detailed biological resources evaluation will be performed on both sites to identify any species that may be candidate, sensitive, or special status in local or regional plans, policies, regulations, or by the CDFG and USFWS. This is a potentially significant impact and will be analyzed further in the EIR.

- c) ***Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?***

Potentially Significant Impact. According to the USFWS National Wetlands Inventory, the nearest wetlands to the potential project sites are approximately 0.25 miles north of the Library Site, along Orrs Creek (a tributary to the Russian River). Although the National Wetlands Inventory states that no wetlands are within the potential project sites, a detailed biological resources evaluation will confirm whether or not wetlands exist. In addition, both potential project sites are located in urbanized areas; however, Gibson Creek flows through the northeastern portion of both sites. This is a potentially significant impact and will be analyzed further in the EIR.

- d) ***Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites?***

Potentially Significant Impact. Both potential project sites are located in urbanized areas; however, Gibson Creek flows through the northeastern portion of both sites. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Neither the city nor the county has adopted specific ordinances or policies for protecting biological resources, other than policies in the General Plans and Zoning Ordinances. The proposed project could potentially affect biological resources and, therefore, be inconsistent with some city and county

General Plan policies and Zoning Ordinance guidelines aimed at protecting these resources. This is a potentially significant impact and will be analyzed further in the EIR.

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

No Impact. There are no adopted Habitat Conservation Plans or Natural Community Conservation Plans for either site being considered for the proposed project. Development of the proposed courthouse at either project site would result in no impact.

CULTURAL RESOURCES

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
V. Cultural Resources. Would the project:				
a) Cause a substantial adverse change in the significance of a historical resource as defined in Section 15064.5?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Cause a substantial adverse change in the significance of an archaeological resource pursuant to Section 15064.5?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Directly or indirectly destroy a unique paleontological resource or site or unique geologic feature?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Disturb any human remains, including those interred outside of formal cemeteries?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

The city of Ukiah is rich in historical resources, which includes historic homes and commercial properties. Following are separate discussions regarding the environmental setting for each of the potential project sites.

LIBRARY SITE

No historic structures exist on the Library Site. This potential site is not within an area of high archaeological or cultural resource sensitivity, according to Figure V.3-DD of the Historic and Archaeological Resources Element contained in the city’s General Plan. Furthermore, this site has been altered from its native conditions due to the existing development located on-site.

RAILROAD DEPOT SITE

This potential site is not within an area of high archaeological or cultural resource sensitivity, according to Figure V.3-DD of the Historic and Archaeological Resources Element contained in the city’s General Plan; however, the Ukiah Railroad Depot, which was constructed in 1929, is located on-site. In 2002, the Ukiah Railroad Depot was evaluated for inclusion on the National Register of Historic Places (NRHP). The applicable Register Criteria categories are Criterion A: significance of the area’s economic and community development, and Criterion C: architectural style ion a period of significant to the area. The Depot was also evaluated in 2002 for the California Register of Historical Resources (CRHR) under C1: association with the railroad that made a significant contribution to the development of northern California, and C3: distinctive characteristics of railroad depot architecture.

It has been concluded that the Ukiah Railroad Depot meets the Register Criteria for inclusion on the NRHP under Criteria A and C, and the CRHR under C1 and C3. Additionally, the Ukiah Railroad Depot has been given the rank of 3-S (appears eligible for individual listing on the National Register) by the State Historic Preservation Office.

DISCUSSION

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

Potentially Significant Impact. It is likely that Native American peoples historically traversed the general project region. In addition, the Ukiah Railroad Depot, which meets the Register Criteria for inclusion on the NRHP and CRHR, and has been given the rank of 3-S (appears eligible for individual listing on the National Register) by the State Historic Preservation Office, is located on the Railroad Depot Site. However, this structure would not be removed or damaged, should the Railroad Depot Site be selected for the proposed project. A cultural resources assessment will be prepared to determine potential cultural resources in the proposed project area. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Although the upper layers of soil on both sites have been disturbed, the potential exists for buried archaeological resources to be disturbed or destroyed during site preparation and grading. A records search and on-site survey will be conducted as part of the cultural resources assessment to determine if any archaeological sites have been inventoried or identified on the proposed project site. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Although the upper layers of soil on both sites have been disturbed, the potential exists for buried paleontological resources to be disturbed or destroyed during site preparation and grading. A paleontological records search will be conducted to determine if any paleontological resources have been inventoried or identified on either site. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. See discussion under “b” above. There is no evidence that the potential project sites are located within an area likely to contain human remains; however, development of either site could result in potentially significant impacts related to archaeological resources, including human remains. This is a potentially significant impact and will be analyzed further in the EIR.

GEOLOGY AND SOILS

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
VI. Geology and Soils. Would the project:				
a) Expose people or structures to potential substantial adverse effects, including the risk of loss, injury, or death involving:				
i) Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault? (Refer to California Geological Survey Special Publication 42.)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
ii) Strong seismic ground shaking?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
iii) Seismic-related ground failure, including liquefaction?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
iv) Landslides?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Result in substantial soil erosion or the loss of topsoil?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Be located on a geologic unit or soil that is unstable, or that would become unstable as a result of the project, and potentially result in on- or off-site landslide, lateral spreading, subsidence, liquefaction, or collapse?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code (1994, as updated), creating substantial risks to life or property?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
e) Have soils incapable of adequately supporting the use of septic tanks or alternative waste water disposal systems where sewers are not available for the disposal of waste water?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ENVIRONMENTAL SETTING

The entire county is subject to the potential for a large seismic event. The Ukiah Valley, in particular, is part of an active seismic region that contains the Maacama Fault, which traverse the valley to the east and north of the city.

DISCUSSION

- a) ***Expose people or structures to potential substantial adverse effects, including the risk of loss, injury, or death involving:***

i) Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault? (Refer to California Geological Survey Special Publication 42.)

Less Than Significant Impact. The Maacama fault runs northwesterly, approximately 1.5 miles east of the Railroad Depot Site and approximately 1.6 miles east of the Library Site. The Maacama fault zone is within an Alquist-Priolo Earthquake Fault Zone. Therefore, the chance of fault rupture at either potential project site may occur. However, the proposed project would be designed and constructed to meet the most current California Building Code requirements, and a site-specific geotechnical engineering study will be prepared to support the design of the facility. Development of either project site with a courthouse would result in a less-than-significant impact.

ii) Strong seismic ground shaking?

Less Than Significant Impact. Due to the relatively close location from known faults and fault zones, people and structures within the city of Ukiah could be subject to the effects of groundshaking caused by a seismic event. The resulting vibration could cause damage to buildings, roads, and infrastructure (primary effects), and could cause ground failures such as liquefaction or settlement in loose alluvium and/or poorly compacted fill (secondary effects). The proposed project would be designed and constructed to meet the most current California Building Code requirements, and a site-specific geotechnical engineering study will be prepared to support the design of the facility. Therefore, the proposed project would result in a less-than-significant impact related to seismic ground shaking.

iii) Seismic-related ground failure, including liquefaction?

Less Than Significant Impact. As described under “ii”, above, groundshaking caused by a seismic event could cause ground failures at either potential project site, including liquefaction or settlement in loose alluvium and/or poorly compacted fill (secondary effects). However, the proposed project would be designed and constructed to meet the most current California Building Code requirements, and a site-specific geotechnical engineering study will be prepared to support the design of the facility; therefore, development of the proposed courthouse at either site would result in a less-than-significant impact associated with seismic related ground failure, including liquefaction.

iv) Landslides?

No Impact. The topographies of both potential sites are relatively flat; therefore, there is no potential for landslides at either site. No impact would result.

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

Less Than Significant Impact. Although erosion occurs naturally, it is often accelerated by human activities that disturb soil and vegetation, including site preparation activities associated with the proposed project on either potential site. As part of the proposed project, the AOC will utilize Best Management Practices (BMPs) and other measures throughout the construction phase to avoid or minimize potential impacts associated with soil erosion. The BMPs related to stormwater, water quality, and soil erosion management measures, include provisions that require the construction contractor to obtain the North Coast Regional Water Quality Control Board’s (RWQCB) approval of a Storm Water Pollution Prevention Plan (SWPPP). Prior to the start of construction, the AOC will ensure that their design team prepared a SWPPP and secured the RWQCB’s approval of the plan. The construction contractor will implement the SWPPP and incorporate BMPs consistent with the guidelines provided in the California Storm Water Best Management Practice Handbooks: Construction (California Stormwater Quality Association, 2003). For construction during the rainy season, the construction

contractor will implement erosion measures that may include mulching, geotextiles and mats, earth dikes and drainage swales, temporary drains, silt fence, straw bale barriers, sandbag barriers, brush or rock filters, sediment traps, velocity dissipation devices, and/or other measures. Wherever possible, the construction contractor will perform grading activities outside the normal rainy season to minimize the potential for increased surface runoff and the associated potential for soil erosion. Implementation of these BMPs would reduce impacts associated with soil erosion or loss of topsoil to a less-than-significant level.

- c) ***Be located on a geologic unit or soil that is unstable, or that would become unstable as a result of the project, and potentially result in on- or off-site landslide, lateral spreading, subsidence, liquefaction, or collapse?***

Less Than Significant Impact. See “a-iii” and “a-iv” above for discussions related to landslides and liquefaction. The proposed project would be designed and constructed to meet the most current California Building Code requirements. In addition, BMPs such as dewatering system design and excavation-wall support appropriate to the soil conditions will be implemented, and a site-specific geotechnical engineering study will be prepared to support the design of the facility. Therefore, development of the proposed courthouse at either site would result in a less-than-significant impact related to unstable soils.

- d) ***Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code (1994, as updated), creating substantial risks to life or property?***

Less Than Significant Impact. Expansive soils are a site-specific soil condition; therefore, either potential project site may include soils that have high shrink/swell potential. The proposed project would be designed and constructed to meet the most current California Building Code requirements, and a site-specific geotechnical engineering study will be prepared to support the design of the facility. Therefore, development of the proposed courthouse at either site would result in a less-than-significant impact related to expansive soils.

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

No Impact. The proposed project would be connected to the city’s wastewater system regardless of the site selected. The project would have no impact related to the adequacy of soils to support septic or alternative wastewater disposal systems.

Based on the analysis provided in this Initial Study, Geology and Soils will not be discussed further in the EIR.

GREENHOUSE GAS EMISSIONS

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
VII. Greenhouse Gas Emissions. Would the project:				
a) Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Conflict with an applicable plan, policy or regulation adopted for the purpose of reducing the emissions of greenhouse gases?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

The warming trend of the earth’s atmosphere, also known as climate change, is related to the release of greenhouse gases (GHGs) into the atmosphere. The GHGs of main concern are carbon dioxide (CO₂), methane (CH₄), and nitrous oxide (N₂O). Changes in climate may lead to sea level rise and changes to agriculture production, water supply, ecosystem sustainability, and weather patterns. Increases in wildland fires and more extreme heat days leading to ozone formation would have direct impacts to air quality in Mendocino County.

DISCUSSION

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

Potentially Significant Impact. Construction and operation of the proposed project at either of the potential project sites would result in the emission of GHGs, which could contribute considerably to cumulative climate change impacts. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The emission of GHGs associated with project construction and operation could conflict with local plans for reduction of GHGs. This is a potentially significant impact and will be analyzed further in the EIR.

HAZARDS AND HAZARDOUS MATERIALS

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
VIII. Hazards and Hazardous Materials. Would the project:				
a) Create a significant hazard to the public or the environment through the routine transport, use, or disposal of hazardous materials?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) Create a significant hazard to the public or the environment through reasonably foreseeable upset and/or accident conditions involving the release of hazardous materials into the environment?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5 and, as a result, would it create a significant hazard to the public or the environment?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project result in a safety hazard for people residing or working in the project area?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
g) Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
h) Expose people or structures to a significant risk of loss, injury, or death involving wildland fires, including where wildlands are adjacent to urbanized areas or where residences are intermixed with wildlands?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

Ukiah is generally regarded as a healthy city with relatively clean air and water. While there are some known toxic “spots” resulting from the past storage of hazardous materials underground, the city is not regarded as having a highly contaminated environment.

Both potential project sites are located within two miles from the Ukiah Municipal Airport. This location places the sites within an area designated for the B2 Infill Compatibility Zone (Extended Approach-Departure Zone), where persons are subject to substantial risk and noise from aircraft commonly flying at or below 800 feet above ground level.

LIBRARY SITE

This potential project site consists of areas covered by concrete, asphalt, buildings, and other impervious surfaces. A Phase I Environmental Site Assessment is currently underway.

RAILROAD DEPOT SITE

Several environmental studies have been completed at and in the vicinity of this potential project site. Previous environmental work at the Railroad Depot Site includes a Phase I Environmental Site Assessment (1992) and two subsurface site investigations (1995 and 1999). The subsurface investigations included a total of 33 soil borings at the project site (fourteen in 1995 and nineteen in 1999), ranging in depths from seven to 20 feet below ground surface (bgs). Soil and/or groundwater samples were collected from these borings; additionally, one groundwater sample was obtained from an existing on-site well that was installed by others.

The results of the subsurface investigations indicate that Total Petroleum Hydrocarbons (TPH) as diesel and motor oil, various polycyclic aromatic hydrocarbons (PAHs), metals (arsenic, copper, lead, nickel, zinc), and tetrachloroethylene (PCE) have been detected in site soils and/or groundwater. Concentrations of these chemicals exceed established cleanup criteria. The North Coast Regional Water Quality Control Board (RWQCB) requested additional site assessment to include the evaluation of surface water runoff and potential impacts to Gibson Creek, additional soil and groundwater sampling (particularly in the area near the former round house and turn table), installation of groundwater monitoring wells to define the extent of PCE in groundwater, and a sensitive receptor survey of the surrounding area.

Additional environmental investigation activities at this site have begun, to further characterize the nature and extent of contaminants in soil and groundwater. A conceptual work plan is being prepared for submittal to the RWQCB to perform an additional site assessment in order to fill data gaps. This work will include collecting soil and groundwater samples from borings across the property and installing a groundwater monitoring well network (six to 10 wells to depths of 35 feet bgs) in order to: 1) evaluate the extent of chemicals-of-concern (COCs) in soil and groundwater; 2) assess the groundwater flow direction; and 3) collect data needed to assess potential remedial alternatives for site cleanup.

Once environmental conditions at the potential Railroad Depot Site are better defined through additional site characterization, a conceptual cleanup approach will be developed into a remedial action plan (RAP) with regulatory input. The final remedial action plan will be submitted to the RWQCB for approval. Remedial alternatives to be evaluated will likely include soil removal, enhanced bio-remediation, in-situ chemical oxidation, and groundwater monitoring. The city of Ukiah will be submitting the RAP to the RWQCB this Spring, and expects an expedited review. Clean-up of this site could begin as early as July 2011.

DISCUSSION

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

Less Than Significant Impact. Development of either potential project site with a courthouse would not involve the transportation, storage, use, or disposal of significant quantities of hazardous materials. Grading and construction activities may involve the limited transport, storage, use, or disposal of hazardous materials or demolition debris. However, these activities would be minimal, short-term, or one-time in nature and would be subject to federal, state, and local health and safety requirements. If hazardous materials were present on-site, they would be subject to local, state, and federal regulations. Therefore, the proposed project would result in a less-than-significant impact related to the routine transport, use, or disposal of hazardous materials.

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

Potentially Significant Impact. Both potential project sites would require the demolition of some on-site structures prior to construction of the proposed project. It is likely that lead-based paints and asbestos containing materials have been used in these existing buildings. In order to minimize potential health hazards, the construction activities for the proposed project would comply with pertinent health and safety regulations. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Studies related to hazardous materials are currently being conducted for both sites. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Studies related to hazardous materials are currently being conducted for both sites. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Both potential project sites are located within an airport land use plan and within two miles of the Ukiah Municipal Airport. Regarding safety, given the distance from the airport runway's north end, it is unlikely that aircraft would actually operate below 800 feet above ground level; however, this is a potentially significant impact and will be analyzed further in the EIR.

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

No Impact. Neither potential project site is located within two miles of a private airstrip. The proposed project would therefore not result in an aircraft related safety hazard. No impact would occur.

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

Less Than Significant Impact. The proposed courthouse is consistent with the city of Ukiah's General Plan land use designation for both sites. In addition, both sites are located within an existing, urbanized area. Neither site is currently used or planned for use as part of an emergency response or evacuation plan. Development of either site with a courthouse would result in a less-than-significant impact related to impairment or interference with an adopted emergency response or evacuation plan.

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

Less Than Significant Impact. No wildlands exist in the vicinity of either potential project site. Both potential project sites are located in highly urbanized areas of the city of Ukiah. Development of either site with a courthouse would result in a less-than-significant impact related to wildland fires.

HYDROLOGY AND WATER QUALITY

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
IX. Hydrology and Water Quality. Would the project:				
a) Violate any water quality standards or waste discharge requirements?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level that would not support existing land uses or planned uses for which permits have been granted)?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner which would result in substantial on- or off-site erosion or siltation?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner which would result in on- or off-site flooding?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Create or contribute runoff water which would exceed the capacity of existing or planned stormwater drainage systems or provide substantial additional sources of polluted runoff?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) Otherwise substantially degrade water quality?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
g) Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood hazard delineation map?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
h) Place within a 100-year flood hazard area structures that would impede or redirect flood flows?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i) Expose people or structures to a significant risk of loss, injury, or death involving flooding, including flooding as a result of the failure of a levee or dam?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
j) Result in inundation by seiche, tsunami, or mudflow?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

The Ukiah Valley groundwater basin (Number 1-52 as described in California Department of Water Resources Bulletin 118) is located in southeastern Mendocino County and is the largest basin along the Russian River. It is

approximately 22 miles long and five miles wide. The basin encompasses part of the Ukiah and Redwood Valleys to the north and their tributary valleys. This basin is not adjudicated, meaning water has not legally been distributed among users. Adjudication of a groundwater basin is one method of regulating groundwater extraction and allocating costs of replenishment.

The city obtains its water supply from the underflow of the Russian River and one percolating groundwater well. In general, the Ukiah Valley groundwater basin will experience seasonal and year to year variation in water levels due to climate and pumping stresses. However, the basin is not considered overdrafted and is not currently projected to be overdrafted.

Surface runoff in the city's basin is derived almost entirely from rainfall, although snow does fall in the mountains of the eastern part of the Eel watershed, which is a watershed located north of the Russian River. Annual rainfall in the city is about 35 inches. Stream flow responds directly to the rainfall pattern; high flows will drop quickly without sustaining rainfall. During the dry summer months, stream flow consists of groundwater seepage, channel storage, or reservoir storage. In the Russian River Basin, 93 percent of the average seasonal runoff occurs in a five-month period beginning in December and ending in April.

Three major creeks flow through the city on their way to the Russian River, with some of the adjacent areas identified by the Federal Emergency Management Agency (FEMA) as being potentially subject to flooding events. FEMA publishes Flood Insurance Rate Maps (FIRM) that delineate flood hazard zones for communities. According to FIRM Panel #060186 0001 E, portions of both potential project sites for the proposed courthouse fall within FEMA 100-year flood zones (A1, A3, A4, and B).

DISCUSSION

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

Less Than Significant Impact. Construction of the proposed project at either site has the potential to impact water quality. Fuel, oil, grease, solvents, concrete wash, and other chemicals used in construction activities have the potential of creating toxic problems if allowed to enter a waterway. Construction activities are also a source of various other materials including trash, soap, and sanitary wastes. The degree of construction related impacts to water quality is partially determined by the duration of the various construction activities, timing of construction and rainfall distribution. Due to low summer rainfall, construction activities during the summer would decrease the sediment and other pollutant levels that may impact water quality.

As part of the proposed project, the AOC will utilize BMPs and other measures throughout the construction phase to avoid or minimize potential impacts associated with soil erosion. The BMPs related to stormwater, water quality, and soil erosion management measures, include provisions that require the construction contractor to obtain the North Coast RWQCB's approval of a SWPPP. Prior to the start of construction, the AOC will ensure that the construction contractor has reviewed the prepared SWPPP and secured the RWQCB's approval of the plan. The construction contractor will incorporate BMPs consistent with the guidelines provided in the California Storm Water Best Management Practice Handbooks: Construction (California Stormwater Quality Association, 2003). For construction during the rainy season, the construction contractor will implement erosion measures that may include mulching, geotextiles and mats, earth dikes and drainage swales, temporary drains, silt fence, straw bale barriers, sandbag barriers, brush or rock filters, sediment traps, velocity dissipation devices, and/or other measures. Wherever possible, the construction contractor will perform grading activities outside the normal rainy season to minimize the potential for increased surface runoff and the associated potential for soil erosion. Regardless of which site is selected, implementation of these BMPs would reduce impacts associated with water quality standards to a less-than-significant level.

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

Less Than Significant Impact. Development of the proposed project at either site would include connection to city water. The project would not utilize groundwater. In addition, although groundwater may be encountered during construction, the AOC will implement BMPs, which include dewatering system design and excavation-wall support appropriate to the soil conditions. Development of the proposed project on either site would result in a less-than-significant impact on groundwater depletion.

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

Potentially Significant Impact. Development of a courthouse at either potential project site would alter the existing drainage pattern of the site or area. During construction, as part of the proposed project, the AOC will utilize BMPs and other measures throughout the construction phase to avoid or minimize potential impacts associated with soil erosion. The BMPs related to stormwater, water quality, and soil erosion management measures include provisions that require the construction contractor to obtain the North Coast RWQCB's approval of a SWPPP. Prior to the start of construction, the AOC will ensure that the architect and engineering team prepared a SWPPP and secured the RWQCB's approval of the plan. The construction contractor will implement the SWPPP and incorporate BMPs consistent with the guidelines provided in the California Storm Water Best Management Practice Handbooks: Construction (California Stormwater Quality Association, 2003). For construction during the rainy season, the construction contractor will implement erosion measures that may include mulching, geotextiles and mats, earth dikes and drainage swales, temporary drains, silt fence, straw bale barriers, sandbag barriers, brush or rock filters, sediment traps, velocity dissipation devices, and/or other measures. Wherever possible, the construction contractor will perform grading activities outside the normal rainy season to minimize the potential for increased surface runoff and the associated potential for soil erosion. Implementation of these BMPs would reduce construction-related impacts associated with soil erosion or loss of topsoil to a less-than-significant level.

Regardless of the site selected, the proposed project would connect to the city's existing stormdrain system. Therefore, stormwater runoff from either site would not flow onto any nearby areas with exposed soil. Although the increase in stormwater flow rate entering the stormdrain system (due to additional impervious surfaces) is not anticipated to result in substantial adverse effects related to off-site erosion due to alteration of a stream or river course, this is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Development of the proposed courthouse at either site would include connection to the city's existing stormdrain system. Although the increase in stormwater flow rate entering the stormdrain system (due to additional impervious surfaces) is not anticipated to result in substantial adverse effects related to off-site erosion due to alteration of a stream or river course, this is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. A courthouse is not a use that typically generates substantial surface water pollution above and beyond levels typical of office uses (i.e. oil residue from parking lots, tire dust, herbicides, detergents, etc.). To reduce these pollutants, the design of the proposed facility will include BMPs for stormwater pollution prevention, consistent with the California Stormwater Quality Association's California Stormwater BMP Handbook for Municipal Uses. Although the proposed project is not anticipated to create or contribute runoff water which would exceed the capacity of the local drainage systems, this is a potentially significant impact and will be analyzed further in the EIR.

f) Otherwise substantially degrade water quality?

Less Than Significant Impact. A courthouse is not a use that typically generates substantial surface water pollution above and beyond levels typical of office uses (i.e. oil residue from parking lots, tire dust, herbicides, detergents, etc.). To reduce these pollutants, the design of the proposed facility will include BMPs for stormwater pollution prevention, consistent with the California Stormwater Quality Association's California Stormwater BMP Handbook for Municipal Uses. Implementation of these BMPs at either project site would reduce impacts to a less-than-significant level.

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

Less Than Significant Impact. The proposed project does not include any permanent housing. Therefore, development of either potential project site would result in a less-than-significant impact related to placement of housing within a 100-year flood hazard area.

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

Potentially Significant Impact. The FEMA FIRM map designates the Library Site as Zone A3, and the Railroad Depot Site as Zone A1, Zone A4, and Zone B (FEMA, 2011). Zones A1, A3, and A4 are defined as areas inundated by 100-year flooding, for which no base flood elevations have been established. Zone B is defined as an area inundated by 500-year flooding; an area inundated by 100-year flooding with average depths of less than 1 foot or with drainage areas less than 1 square mille; or and area protected by levees from 100-year flooding.

Both of the potential project sites are considered to be within the 100-year flood area. This is a potentially significant impact and will be analyzed further in the EIR.

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

Less Than Significant Impact. One type of flood hazard in the Ukiah Valley is potential inundation if the Coyote Dam (at the base of Lake Mendocino) were to break. The U.S. Army Corps of Engineers (USACE) resource documents associated with Coyote Dam do not indicate the current level of risk associated with a potential dam failure; however, additional studies regarding dam safety will be conducted in the future as funding becomes available.

According to the Draft Ukiah Valley Area Plan (December, 2010) Health and Safety Section, hypothetically, in the event of a total dam failure when Lake Mendocino is filled to capacity, water would flow north up the Russian River channel to a point north of Highway 20. Between Highway 20 and Calpella, the topography of the channel

would keep the water confined between the bluffs and North State Street. The greatest damage would likely occur south of Calpella. Inundation is predicted to occur along most creek channels from the Russian River nearly to the base of the foothills on the west side of the Valley. The main channel of flooding would likely follow Highway 101 or State Street, whichever is further west. In the southern portions of the Ukiah Valley, the flood waters have a large land area in which to fan out both east and west of the Russian River, although the USACE projects that most segments of Highway 101 south of Talmage Road will be under water. Both potential project sites are located north of Talmage Road.

Existing land uses in the Coyote Dam inundation area include residential, commercial, and airport uses. The inundation area for the potential Library Site is primarily built out; therefore, the proposed courthouse would replace existing development. The potential Railroad Depot Site is primarily vacant (with the exception of a historic train depot which would not be removed, and two small warehouses); however, the proposed courthouse is similar to the types of existing surrounding development in the inundation area. Therefore, courthouse development at either potential site would not be expected to substantially increase the numbers of persons or structures that could be exposed to flood hazards in the inundation area. Therefore, the project's impact would be less-than-significant at either site.

j) Result in inundation by seiche, tsunami, or mudflow?

Less Than Significant Impact. Some common seismic hazards such as fault rupture, tsunamis, seiches, and seismic induced landslides are not considered to be major threats to any areas within the city, due to the lack of large bodies of water within the immediate project vicinity, and the region's flat topography. Therefore, development of either project site with the proposed courthouse would result in a less-than-significant impact.

LAND USE AND PLANNING

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
X. Land Use and Planning. Would the project:				
a) Physically divide an established community?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to, a general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Conflict with any applicable habitat conservation plan or natural community conservation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ENVIRONMENTAL SETTING

The AOC, as a state agency, is not subject to local land use regulations. However, land use regulations can define the planning context of an area, and are considered in the evaluation of land use and planning.

The city of Ukiah is a compact urban environment and functions as the county seat for Mendocino County. Commercial, residential, and industrial land uses are planned for specific areas, as set forth in the city of Ukiah’s General Plan (adopted by the city council in December 1995; Revised 2004), with allowed and permitted land uses defined through distinct zoning districts that are outlined in the Ukiah City Code (updated in July 2010). The city’s General Plan land use designation for both potential project sites is “C” (Commercial). The “C” classification applies to lands appropriate for a variety of commercial uses, where commerce and business may occur. Primary uses include retail, service businesses, general commercial, shopping centers, shopping malls, public facilities, places of public assembly, parking lots, and residential uses.

The Library Site has a city zoning designation of C1 (Community Commercial), and the Railroad Depot Site has and a zoning designation of C1 (Community Commercial) and C2 (Heavy Commercial). The purpose of the Community Commercial zoning district is to provide a broad range of commercial land use opportunities along the primary transportation corridors within the city. It is intended to promote and provide flexibility for commercial development, and to encourage the establishment of community-wide commercial serving land uses. The Community Commercial (C-1) Zoning District is consistent with the Commercial (C) General Plan land use designation. The purpose of the Heavy Commercial zoning district is to provide opportunities for commercial service, wholesale activities, auto repair shops, agricultural supply stores, and other activities which are generally inappropriate in areas developed with professional offices and retail stores. The heavy commercial (C-2) zoning district is consistent with the commercial (C) General Plan land use designation.

DISCUSSION

a) ***Physically divide an established community?***

Less Than Significant Impact. Both potential project sites are in urbanized areas of downtown Ukiah. No residential communities exist adjacent to the potential Library Site. Residential uses are located directly south of the potential Railroad Depot Site; however, the proposed courthouse project would not physically divide an established community, as residential uses are not located north, east, or west of the potential Railroad Depot Site. Additionally, neither potential site would be located within or divide existing neighborhoods, nor would the proposed project introduce a barrier between residential uses. The project would result in a less-than-significant impact.

b) ***Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to, a general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?***

Potentially Significant Impact. Both potential project sites are located within two miles of the Ukiah Municipal Airport. This location places the sites within an area designated for the B2 Infill Compatibility Zone (Extended Approach-Departure Zone). As expressed above, the proposed project is a state project, and compliance with local plans, policies, and regulations is not required by law. However, the proposed project includes construction of a five-story (maximum), approximately 114,000 square-foot courthouse facility which would be located in the B2 Infill Compatibility Zone. This is a potentially significant impact and will be analyzed further in the EIR.

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

No Impact. There are no adopted Habitat Conservation Plans or Natural Community Conservation Plans for either of the proposed sites. Development of the proposed courthouse at either project site would result in no impact.

MINERAL RESOURCES

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XI. Mineral Resources. Would the project:				
a) Result in the loss of availability of a known mineral resource that would be of value to the region and the residents of the state?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Result in the loss of availability of a locally important mineral resource recovery site delineated on a local general plan, specific plan, or other land use plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ENVIRONMENTAL SETTING

Both potential project sites contain soils that have been altered by fill of non-native soils and inorganic materials, and are not recognized for any substantial valuable natural resources.

DISCUSSION

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

No Impact. According to the Department of Conservation, Division of Oil, Gas, and Geothermal Resources (DOGGR), neither of the potential project sites have any wells or geothermal wells located on-site. The closest mineral resource is seven miles north of the potential project sites. In addition, there are no designated mineral resource zones that encompass the potential sites. Therefore, development of either project site would result in no impacts related to loss of availability of a known mineral resource.

b) Result in the loss of availability of a locally important mineral resource recovery site delineated on a local general plan, specific plan, or other land use plan?

No Impact. Neither potential project site is designated by a general plan, specific plan, or other land use plan as a mineral resource recovery site. Therefore, development of either project site would result in no impact.

Based on the analysis provided in this Initial Study, Mineral Resources will not be discussed further in the EIR.

NOISE

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XII. Noise. Would the project result in:				
a) Exposure of persons to or generation of noise levels in excess of standards established in the local general plan or noise ordinance, or in other applicable local, state, or federal standards?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) A substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) A substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) For a project within the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

The potential project sites are located in a developed area of Ukiah that has the typical background noise expected in an urban environment, including automobile and truck traffic, human voices, street working crews, heavy equipment, etc. The potential sites are also subject to aircraft noise from the nearby Ukiah Municipal Airport. No historic structures exist in the vicinity of the potential Library Site that could be adversely affected by groundborne vibration; however, the historic Ukiah Railroad Depot, which was constructed in 1929, is located on the Railroad Depot Site.

DISCUSSION

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

Potentially Significant Impact. Development of the proposed project at either site could expose users of the courthouse to excessive noise levels. This is a potentially significant impact and will be evaluated further in the EIR.

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

Potentially Significant Impact. Project-related construction activities at either potential site could produce excessive groundborne vibrations that could affect nearby structures; most notably, the historic train depot on the potential Railroad Depot Site. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Development of the proposed project at either potential site would add traffic to nearby roadways, which could result in permanent increases in ambient noise levels in the project vicinity. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. Construction activities associated with the proposed project at either potential site could substantially increase noise levels in the project vicinity. This is a potentially significant impact and will be analyzed further in the EIR.

e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels?

Potentially Significant Impact. Both potential project sites are located within two miles of the Ukiah Municipal Airport. Project implementation could expose people working in the proposed project area to excessive noise levels. This is a potentially significant impact and will be analyzed further in the EIR.

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

Less Than Significant Impact. Neither potential project site is located within the vicinity of a private airport. The project would result in a less-than-significant impact.

POPULATION AND HOUSING

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XIII. Population and Housing. Would the project:				
a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and businesses) or indirectly (for example, through extension of roads or other infrastructure)?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) Displace substantial numbers of existing homes, necessitating the construction of replacement housing elsewhere?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

The Mendocino Council of Governments (MCOG) projects that the city’s population will increase by 53 percent, from 15,497 to 23,760 persons, between 2000 and 2020. According to city’s General Plan Housing Element Update (adopted on June 16, 2004), since 1990, the city’s population has increased by six percent to 15,497 persons. According to the state Department of Finance (DOF), Ukiah’s population was 15,682 on January 1, 2010.

DISCUSSION

a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and businesses) or indirectly (for example, through extension of roads or other infrastructure)?

Less Than Significant Impact. Although the proposed project includes approximately 123 staff, many of the staff would be relocated from the existing Mendocino Superior Courthouse. The proposed courthouse is consistent with the city’s General Plan designation at both sites; therefore, development of the proposed intensity of use is included in the General Plan population forecast. Furthermore, the proposed project is an employment generating project located the city’s downtown, urban area. Development of an employment generating use in an area dominated with other employment generating uses and appropriate for employment generating uses would not spur significant secondary or indirect growth, such as office-serving retail. The proposed project would connect to existing city utilities and would not require expansion of such utilities or other infrastructure; therefore, the proposed project would not induce indirect growth, leading to the expansion or extension of infrastructure. Impacts associated with population growth would be less than significant for development of the courthouse project on either potential project site.

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

No Impact. Neither the potential Library Site, nor the potential Railroad Depot Site contain existing housing, and no demolition of housing is required. The proposed project would not displace any existing homes. No impact would occur.

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

Less Than Significant Impact. A number of existing buildings/businesses exist on the both potential sites; however, no existing housing exists on either potential project site. Therefore, the proposed project would not necessitate the construction of replacement housing. No impacts would occur.

Based on the analysis provided in this Initial Study, Population and Housing will not be discussed further in the EIR.

PUBLIC SERVICES

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XIV. Public Services. Would the project:				
a) Result in substantial adverse physical impacts associated with the provision of new or physically altered governmental facilities, or the need for new or physically altered governmental facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times, or other performance objectives for any of the public services:				
Fire protection?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Police protection?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Schools?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Parks?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other public facilities?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

Both potential project sites are located in the downtown area of the city of Ukiah, and both sites are served with fire protection, police protection, and parks by the city.

The potential project sites would be served by the city’s Fire Department, located at 300 Seminary Avenue in Ukiah. There are 20 full-time career staff, including a fire chief, two battalion chiefs, four fire captains, and 12 shift personnel, the Department Administrative Secretary, and the Public Safety Fleet Manager. Of the full-time career staff, 14 individuals are state-certified paramedics, four are certified EMTB's, three are state-certified hazardous materials specialists, several are state-certified fire officers, one is a state-certified fire investigator, and several are certified in the various aspects of Urban Search and Rescue. In addition, The Ukiah Fire Department has mutual aid agreements with surrounding volunteer fire protection districts.

The potential project sites would be served by the city’s Police Department, located at 300 Seminary Avenue in Ukiah. The Department employs 32 sworn Law Enforcement Officers, and has 10.5 civilian positions. The Ukiah Police Department is supported by Reserve Officer personnel. These officers maintain current State Approved Peace Officer Standards and Training Certificates and provide essential Law Enforcement functions. A Law Enforcement Cadet Explorer Post is also cosponsored by the Ukiah Police Department, Boy Scouts of America, and Police Activities League (PAL). This group of school-aged individuals receives training in the various aspects of the police service. Although they are not permitted to participate in emergency responses, they do attend and assist with specific support services, while learning the specifics of the various aspects of law enforcement.

The Ukiah Unified School District provides school service within the proposed project area. The Ukiah Unified School District serves a population of approximately 5,800 students, pre-school through adult age. The District is comprised of eight neighborhood elementary schools, two middle schools, and a comprehensive high school.

DISCUSSION

- a) ***Result in substantial adverse physical impacts associated with the provision of new or physically altered governmental facilities, or the need for new or physically altered governmental facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times, or other performance objectives for any of the public services:***

Fire protection?

Less Than Significant Impact. The proposed project is consistent with the General Plan land use designations for both potential project sites. Therefore, development of either site with a use similar in intensity to the proposed project was anticipated in the General Plan. The proposed project would not affect acceptable response times or service ratios since the courthouse would not create a substantial increase in population or service needs as compared to the existing facility. There would be no need for new fire department facilities. Therefore, implementation of the proposed courthouse project on either site would result in a less-than-significant impact related to fire protection service.

Police protection?

Less Than Significant Impact. The proposed project would consolidate court operations into one courthouse, which would have improved security features that increase the efficiency of the court's security operations. Sheriff and private security staffing requirements as a result of the proposed project would therefore be the same or slightly increased from current levels. With no significant security staffing increase, the proposed project would not have a substantial adverse physical impact on sheriff facilities nor would the proposed project require the construction of new facilities. This impact is considered less than significant.

Schools?

Less Than Significant Impact. The proposed project is an employment generating use, consistent with the type and intensity designated for both potential sites in the city's General Plan. Residential development is not a part of the proposed project, nor would the proposed project cause population growth requiring schools. Therefore, the project-related impact related to schools is less than significant.

Parks?

Less Than Significant Impact. The proposed project does not involve residential development or recreational facilities, and it would not cause an increase in population or residential housing. The proposed project would not increase the use of parks or other recreational facilities or cause physical deterioration of a park or facility. The impact to parks is less-than-significant. See Section XV "Recreation" below for additional discussion.

Other public facilities?

Less Than Significant Impact. The proposed courthouse would not generally increase demand for other public services, such as libraries and community centers. This impact is considered less than significant.

Based on the analysis provided in this Initial Study, Public Services will not be discussed further in the EIR.

RECREATION

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XV. Recreation. Would the project:				
a) Increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facility would occur or be accelerated?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) Include recreational facilities or require the construction or expansion of recreational facilities that might have an adverse physical effect on the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

Hudson-Carpenter Park and McGarvey Park are located less than one mile from the potential project sites. Hudson-Carpenter Park is located at 431 S. Main Street in Ukiah. The park is approximately 0.8 acres in size, and is located approximately 0.2 miles south of the potential Library Site, and approximately 0.1-mile west of the proposed Railroad Depot Site. McGarvey Park is located at 310 Dora Street in Ukiah. The park is approximately one acre in size, and is located approximately 0.35 miles southwest of Library Site, and approximately 0.45 miles west of Railroad Depot Site.

DISCUSSION

a) *Increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facility would occur or be accelerated?*

Less Than Significant Impact. The proposed project does not involve residential development, parks, or recreational facilities, and would not cause an increase in population or residential housing. The proposed project would not result in an increase in the use of neighborhood and regional parks or other recreational facilities. Therefore, development of the proposed courthouse at either potential site would result in a less-than-significant impact related to recreational facilities.

b) *Include recreational facilities or require the construction or expansion of recreational facilities that might have an adverse physical effect on the environment?*

Less Than Significant Impact. Similar to the discussion under “a” above, the proposed project does not include any recreational facility components, nor would it require the expansion of recreational facilities. Therefore, development of the proposed courthouse at either potential site would result in a less-than-significant impact related to recreational facilities.

Based on the analysis provided in this Initial Study, Recreation will not be discussed further in the EIR.

TRANSPORTATION/TRAFFIC

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XVI. Transportation/Traffic. Would the project:				
a) Conflict with an applicable plan, ordinance or policy establishing measures of effectiveness for the performance of the circulation system, taking into account all modes of transportation including mass transit and non-motorized travel and relevant components of the circulation system, including but not limited to intersections, streets, highways and freeways, pedestrian and bicycle paths, and mass transit?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Conflict with an applicable congestion management program, including, but not limited to level of service standards and travel demand measures, or other standards established by the county congestion management agency for designated roads or highways?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Result in a change in air traffic patterns, including either an increase in traffic levels or a change in location that results in substantial safety risks?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Result in inadequate emergency access?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) Conflict with adopted policies, plans, or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of such facilities?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

Both potential project sites are situated on east Perkins Street, which is the primary “gateway” arterial street accessing the city from Highway 101. East Perkins Street handles a significant amount of vehicles on both a daily basis and during the morning, afternoon, and evening peak periods. According to the city’s General Plan Circulation Element, the minimum acceptable level of service (LOS) on city commercial oriented arterial streets is LOS “D”.

DISCUSSION

- a) ***Conflict with an applicable plan, ordinance or policy establishing measures of effectiveness for the performance of the circulation system, taking into account all modes of transportation including mass transit and non-motorized travel and relevant components of the circulation system, including but not limited to intersections, streets, highways and freeways, pedestrian and bicycle paths, and mass transit?***

Potentially Significant Impact. The proposed courthouse project would increase levels of traffic in the vicinity of whichever site is selected. This could result in conflicts with applicable plans and policies related to measuring the effectiveness of the multi-modal circulation system. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed courthouse project would increase levels of traffic in the vicinity of whichever site is selected. This could result in conflicts with applicable congestion management programs. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed courthouse would be three to five stories tall, and both potential sites are located within two miles of the Ukiah Municipal Airport. The proposed courthouse project may result in safety risks resulting from changes in air traffic patterns. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The specific access and circulation plan for the proposed courthouse is still in the design phase. Therefore, it is currently unknown whether substantial increases in hazards due to a design feature could result. This is a potentially significant impact and will be analyzed further in the EIR.

- e) ***Result in inadequate emergency access?***

Potentially Significant Impact. The specific access and circulation plan for the proposed courthouse is still in the design phase. Therefore, it is currently unknown whether the project would provide adequate emergency access. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed project would increase demand for transit, bicycle, and pedestrian facilities. The level of demand could result in conflicts with policies, plans, or programs related to these modes of transportation. This is a potentially significant impact and will be analyzed further in the EIR.

UTILITIES AND SERVICE SYSTEMS

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XVII. Utilities and Service Systems. Would the project:				
a) Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Require or result in the construction of new water or wastewater treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Have sufficient water supplies available to serve the project from existing entitlements and resources, or are new or expanded entitlements needed?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Result in a determination by the wastewater treatment provider that serves or may serve the project that it has adequate capacity to serve the project's projected demand, in addition to the provider's existing commitments?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g) Comply with federal, state, and local statutes and regulations related to solid waste?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ENVIRONMENTAL SETTING

The city of Ukiah will provide utility services to either potential project site, including water, wastewater, and solid waste/recycling service, regardless of which site is selected. However, the specific utility line locations, sizes, and potential connection points are currently being evaluated.

DISCUSSION

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

Potentially Significant Impact. The proposed project would potentially increase demand for wastewater treatment. This impact is considered potentially significant and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed project would potentially increase demand for water and wastewater treatment. This is a potentially significant impact and will be analyzed further in the EIR.

- c) Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?**

Potentially Significant Impact. The proposed project would potentially add impervious surfaces to either of the potential sites and would therefore increase the rate of stormwater runoff, which could require new stormwater drainage facilities. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed project would potentially increase demand for water. This is a potentially significant impact and will be analyzed further in the EIR.

- e) Result in a determination by the wastewater treatment provider that serves or may serve the project that it has adequate capacity to serve the project's projected demand, in addition to the provider's existing commitments?**

Potentially Significant Impact. The proposed project would potentially increase demand for wastewater treatment. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed project would potentially increase demand for solid waste service and would contribute solid waste to a landfill. This is a potentially significant impact and will be analyzed further in the EIR.

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

Potentially Significant Impact. The proposed project would generate solid waste. This is a potentially significant impact and will be analyzed further in the EIR.

MANDATORY FINDINGS OF SIGNIFICANCE

ENVIRONMENTAL ISSUES	Potentially Significant Impact	Less Than Significant with Mitigation Incorporated	Less Than Significant Impact	No Impact
XVIII. Mandatory Findings of Significance.				
a) Does the project have the potential to substantially degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of an endangered, rare, or threatened species, or eliminate important examples of the major periods of California history or prehistory?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Does the project have impacts that are individually limited, but cumulatively considerable? (“Cumulatively considerable” means that the incremental effects of a project are considerable when viewed in connection with the effects of past projects, the effects of other current projects, and the effects of probable future projects.)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Does the project have environmental effects that will cause substantial adverse effects on human beings, either directly or indirectly?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Authority: Public Resources Code Sections 21083, 21083.5. Reference: Government Code Sections 65088.4. Public Resources Code Sections 21080, 21083.5, 21095; <i>Eureka Citizens for Responsible Govt. v. City of Eureka</i> (2007) 147 Cal.App.4th 357; <i>Protect the Historic Amador Waterways v. Amador Water Agency</i> (2004) 116 Cal.App.4th at 1109; <i>San Franciscans Upholding the Downtown Plan v. City and County of San Francisco</i> (2002) 102 Cal.App.4th 656.				

DISCUSSION

- a) **Does the project have the potential to substantially degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of an endangered, rare, or threatened species, or eliminate important examples of the major periods of California history or prehistory?**

Potentially Significant Impact. Responses to Checklist Items “IV.a” and “IV.b” indicate that the proposed Project could have an impact on biological resources. A biological resources evaluation will be conducted for the project and the evaluation will be included in the EIR. Additionally, as indicated in the Responses to Checklist Items “V.a” through “V.c”, a cultural resources assessment will be conducted and findings will be included in the EIR. Mitigation measures will be recommended, where applicable, to reduce potentially significant impacts.

- b) Does the project have impacts that are individually limited, but cumulatively considerable? (“Cumulatively considerable” means that the incremental effects of a project are considerable when viewed in connection with the effects of past projects, the effects of other current projects, and the effects of probable future projects.)**

Potentially Significant Impact. The EIR will evaluate potentially cumulative impacts related to Aesthetics, Air Quality, Biological Resources, Cultural Resources, Greenhouse Gas Emissions, Hazards and Hazardous Materials, Hydrology and Water Quality, Land Use and Planning, Noise, Traffic, and Utilities. Aside from these issue areas, the proposed courthouse would not result in cumulatively considerable impacts. However, the project could result in potentially cumulatively considerable significant impacts within the issue areas that will be evaluated in the EIR.

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

Potentially Significant Impact. The EIR will evaluate environmental effects that could cause substantial adverse effects on human beings, including exposure to air pollutants, excessive noise, and traffic hazards. Aside from these issue areas, the proposed courthouse would not result in substantial adverse effects on human beings. However, the project could result in potentially significant impacts within the issue areas described above.

REFERENCES

- Caltrans. 2011. *California Scenic Highway Mapping System*. Available at: http://www.dot.ca.gov/hq/LandArch/scenic_highways/index.htm. Accessed: March 31, 2011.
- City of Ukiah. *Urban Water Management Plan*. 2005. Brown and Caldwell.
- City of Ukiah General Plan. Available at: <http://www.cityofukiah.com/pdf/planning/General-Plan-Table-of-Contents.pdf>. Accessed: April 1, 2011.
- City of Ukiah General Plan Housing Element Update. Available at: <http://www.cityofukiah.com/pdf/planning/20040614-City-of-Ukiah-Housing-Element-Adopted.pdf>. Accessed: April 8, 2011.
- Draft Ukiah Valley Area Plan. Available at: http://www.co.mendocino.ca.us/planning/pdf/UVAP_DRAFT_Ch_8.pdf. Accessed: April 8, 2011.
- FEMA 2008. Flood Insurance Rate Map Panel # 060186 0001 E.
- GIS data hosted by the California Natural Resources Agency Atlas/MapServer (<http://atlas.resources.ca.gov/>) with credits to the USGS Earthquake Hazards Program (<http://earthquake.usgs.gov/>) and California Department of Conservation. Available at: <http://www.conservation.ca.gov/cgs/rghm/ap/Pages/Index.aspx>. Accessed: April 8, 2011.
- MCAQMD 2011. Regulations. Available at: <http://www.co.mendocino.ca.us/aqmd/Regulations.htm>. Accessed: April 1, 2011.
- NCRS 2011 . Web Soil Survey. Available at: <http://websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx>. Accessed March 31, 2011.
- USFWS. National Wetlands Inventory. Available at: <http://137.227.242.85/wetland/wetland.html>. Accessed April 1, 2011.
- Ukiah, California City Code. Available at: <http://www.sterlingcodifiers.com/CA/Ukiah/index.htm>. Accessed April 8, 2011.