LAKE FOREST SPORTS PARK


MEETING OBJECTIVES

- Provide an overview of the proposed project
- Provide an introduction to CEQA process
- Summarize the results of the Initial Study/NOP
- Solicit input regarding the scope of the EIR
- Outline "next steps" in the CEQA process.

PROJECT LOCATION


- Approximately 90 acres
 - Glass Creek (58 ac)
 - Rados (13 ac)
 - Baker (18 ac)
- Northwest of El Toro Road and Portola Parkway
- Vacant land and mining operations
- Surrounded by commercial, business park, and residential

PROJECT DESCRIPTION


- Detailed design is being developed through community workshops
- Active and passive recreational amenities
- Trail connections
- Parking
- Construction of Rancho Parkway between Lake Forest/Portola Pkwy
- Development in phases as Rados and Baker properties become available

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA)

- Required prior to consideration of the project for approval
- Informs the public and decision makers about the project and about the potential environmental impacts
- Identifies feasible ways to avoid or reduce impacts
- Discloses significant and unavoidable impacts
- Provides an opportunity for the public and local/state agencies to comment on the environmental issues

OVERVIEW OF THE CEQA PROCESS

- Publish Notice of Preparation/Initial Study
 - 30-day public review period (June 3 July 6, 2009)
 - Scoping Meeting (public input)
- Prepare & Publish Draft EIR
 - 45-day public review period (public input)
- Prepare & Publish Final EIR with Responses to Comments
- Present the Final EIR to the City PC/CC for certification


INITIAL STUDY IMPACTS

TYPES OF IMPACTS

No Impact

No impact found; not to be studied further in the EIR.

Less Than Significant Impact

 Impact that does not exceed the CEQA defined thresholds of significance; not to be studied further in the EIR.

Potentially Significant Impact

 Impact that exceeds the CEQA established thresholds of significance; to be studied further in the EIR.

INITIAL STUDY RESULTS

No Impacts

- Agricultural Resources
- Population and Housing

Less Than Significant Impacts

Hazards and Hazardous Materials

INITIAL STUDY RESULTS (CONT.)

Potentially Significant Impacts (to be studied in the EIR)

- Aesthetics
- Air Quality
- Biological Resources
- Cultural Resources
- Geology & Soils
- Hydrology &Water Quality

- Land Use & Planning
- Mineral Resources
- Noise
- Public Services
- Transportation/Traffic
- Utilities & Service Systems

NEXT STEPS

- Evaluate scoping comments
- Prepare Draft EIR to address scoping comments and potentially significant environmental impacts
 - Distribute Draft EIR for public review
 - 45-day public review period
- Respond to comments and prepare Final EIR
- Certification of the Final EIR
- Consideration of Project approvals

WE WANT TO HEAR YOUR COMMENTS!

- Oral comments made at this public meeting
- Mail comments:

City of Lake Forest, Development Services Department 25550 Commercentre Drive Lake Forest, CA 92630 Attn: Cheryl Kuta, Planning Manager

E-mail comments: <u>ckuta@ci.lake-forest.ca.us</u>