[image: image2.jpg]

4426 Excelsior Rd. Sacramento, CA 95655

21 May, 2007

Mr. Nathan Bello

County of Sacramento

Department of Environmental

Review and Assessment

827 7th St. Rm. 220

Sacramento, CA 95814

Mr. Bello,

I am writing this letter on behalf of the Laguna Creek Watershed Council (LCWC) to comment on the Draft Environmental Impact Report (DEIR) for the Carmencita Ranch development project (the project). Carmencita Ranch project representatives met with the LCWC to present their development proposal plans and solicit community feedback via LCWC general meetings in February and August 2006, and again in May 2007, and all who attended these meetings were glad to have had the opportunity to discuss project plans at an early stage in their development. The following comments and suggestions regarding the Carmencita Ranch project have been submitted by members of the LCWC after having reviewed the presentations and discussed issues with the project managers.

I have attached a letter dated August 30, 2006 addressed to Mr. Brian Holloway, a project representative, which outlines the initial questions and concerns expressed by the LCWC regarding Carmencita Ranch. The purpose of including the August 2006 letter is to add some chronological context to our comments.

Our comments are as follows;

Drainage and hydrology

1. from page 6-11:

The VSCP drainage master plan analyzed the drainage impacts of developing the

comprehensive plan area, and identified a series of drainage improvements that need to

be completed to allow for plan area development while avoiding on-site flooding and

mitigating upstream and downstream impacts. Those improvements are noted in the

DWR conditions of approval included below. Project development must be in

compliance with the VSCP, Drainage Master Plan, and any amendments to the plans

pursuant to Board of Supervisors approval. Development that is consistent with DWR

conditions and County standards will ensure that drainage impacts are less than

significant.
The VSCP drainage master plan referred to on page 6-11 was a plan for attenuating flood flows only, and so speaks only to flood flow issues. What's more, drainage improvements identified in the VSCP drainage master plan have been modified and neither the proposed Carmencita basin nor the proposed Bradshaw Christian School basin (referenced on page 6-9 as receiving south-draining runoff from the project) were identified either at all (Carmencita basin) or in their current design (Bradshaw Christian basin) within the original VSCP drainage master plan. The DEIR fails to provide information clarifying that the VSCP drainage master plan's original hydrologic and hydraulic calculations and models are still applicable to this project to the extent that the proposed basin(s) will have a less than significant impact on receiving water quality and channel integrity.

The duration and frequency of discharge flows from flood control basins lead to downstream bank erosion, sedimentation, and reduced in-stream and riparian habitat quality of receiving waters when basin discharges exceed the erosion potential of the receiving water channel. Without detailed knowledge of the duration and frequency of flows discharging from the Carmencita basin into Laguna Creek, it is not possible to determine that there will be less than significant impacts to the function and quality of the receiving waters. The same conditions apply to the downstream basin proposed for the Bradshaw Christian School expansion project that is referenced as the receiving basin for Carmencita's south-draining runoff and therefore part of this project (page 6-9).

In the absence of design and function information for the basin(s), there is no data to ensure that impacts to the receiving waters won't occur from either the Carmencita basin discharges alone, or the cumulative discharges of both the Carmencita and Bradshaw Christian School basins.

Because it is not possible to determine that there will be no impacts to the receiving waters from either one or both of the basins, the DEIR is deficient in reaching the conclusion of less than significant impact for the proposed Carmencita basin (pages 1-3 and 12-3).

Will a separate drainage study be required for this project? If not, why not?

Is it possible to determine less than significant impacts to Laguna Creek from basin discharges before a separate drainage study is completed?

2. The DEIR does not provide sufficient information regarding the on-site detention basin to ensure it's long-term function, efficacy, and management. What are the design specifications of the on-site basin?

(Plate DH-2 identifies 0.58 acres of permanent wet area and a total area is 1.52 acres for the on-site basin. There is no information available identifying; the volume of the basin,
outfall or inlet details, water storage and release information (e.g., 48 hr storage was mentioned at the May 7, 2007 meeting with project representatives, how will this be facilitated?), fencing, public access, vegetation plan.

(Is the basin located within the 100 year floodplain of the creek? This should be clearly indicated on the project's plan maps.

(Will the basin have a sediment forebay to facilitate maintenance and minimal disturbance to vegetated features in the main section of the basin over time? If not, why not?

3. The DEIR does not identify who will ensure the management and maintenance of these water treatment features in the long term.

At our May 2007 meeting, the project representatives stated there would be a homeowner's association developed, "or some other entity" to manage the funding and management of the maintenance of these features. Who will oversee the development of a managing entity?

Also at our May meeting, the project engineer stated that Southgate Recreation and Park District would maintain vegetation around the basin and Sacramento County DWR would maintain the basin itself. Project representatives also stated that water would be pumped from a well, but it remains unclear which agency will operate and maintain the pump/well, where the pump/well is located, and which agency will be responsible for negotiating the availability of supplemental water over the long-term. The project needs to provide descriptions of which entities are going to own and maintain the on-site basin and provide supplemental water to keep the permanent wet pool wet year round.

4. What design guidelines will be followed to construct the vegetated, sunken setbacks to qualify them as water treatment swales? Sacramento County design manual recommends under drains for swales constructed in these types of soils. Project engineers should follow the guidelines in this manual and potentially get stormwater credits for designs they are implementing. Released on May 18, 2007 the Sacramento Stormwater Quality Partnership's Stormwater Quality Design Manual is now available and should be used to design all the stormwater features for this development. See http://www.sacramentostormwater.org/SSQP/development.asp for more information.
Most of the comments regarding the project drainage and hydrology are the same questions and comments the LCWC raised with project representatives in February and August of last year (see August 2006 letter attachment).

Biological resources: Trees

1. We are unable to find a reason articulated in the DEIR for the removal of trees #215, 216, 238, 240 through 246, 248, and 276. Mostly likely tree #275 is also included in this group however it does not appear on Plate BR-1 (page 10-10). All the trees listed above are native oaks occurring along the eastern margin of Bradshaw Rd., entirely within the parcel marked Park / Open Space Lot X on Plate PD-6, Tentative Subdivision Map (page 2-9), and approximately 200-700 feet north of the proposed new access road entering the site from Bradshaw Road, approximately 260 feet north of Knightview Court (noted on page 7-1). What is the reason for removing these trees? If there is no reason directly related to this project, then why could they not be left where they are?
2. According to the current design, Carmencita Road will be more narrow than originally planned and bordered by 8-foot setbacks on either side. Can the proposed alignment of Carmencita Road be modified in such a way to preserve more of the current Carmencita Road-side oak trees rather than cut them down as proposed? If not, why not?
Thank you for the opportunity to comment on the Carmencita Ranch DEIR. Please contact me if you have any questions or would like further information from our group.

Sincerely,

[image: image1.jpg]émj Sl

Greg Suba, Coordinator

Laguna Creek Watershed Council

916-772-3230

www.lagunacreek.org
1
4

[image: image2.jpg]