

DRAFT

Environmental Impact Statement

for the

Campo Wind Project with Boulder Brush Facilities

Lead Agency:

Bureau of Indian Affairs
Pacific Region

2800 Cottage Way

Sacramento, California 95825

Contact: Dan (Harold) Hall

Prepared by:

605 Third Street

Encinitas, California 92024

Contact: Matthew Valerio

Cost of Preparation: $464,000

MAY 2019

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities i

TABLE OF CONTENTS

Section Page No.

ACRONYMS AND ABBREVIATIONS ... VI

1 INTRODUCTION..1

1.1 Purpose and Need for the Proposed Action ...1

1.2 Project Background ..2

1.3 Applicable Federal, State, and Tribal Laws and Regulations ..2

1.4 Environmental Impact Statement Process and Scope ..2

1.5 Environmental Impact Statement Schedule, Public Review, and Decision Timing3

2 PROJECT DESCRIPTION AND ALTERNATIVES ..4

2.1 Development of a Range of Alternatives ...5

2.2 Features Common to Each Design Alternative ..5

2.2.1 Components Common to Each Design Alternative ...5

2.2.2 Construction ...13

2.2.3 Operations and Maintenance ..20

2.2.4 Decommissioning and Restoration ..22

2.3 Alternatives Evaluated in this Environmental Impact Statement23

2.3.1 Alternative 1: Full Build-Out – Approximately 252 MW23

2.3.2 Alternative 2: Reduced Intensity – Approximately 202 MW23

2.3.3 No Action Alternative ..23

2.4 Alternatives Considered but Eliminated from Further Consideration24

2.4.1 Mixed Renewable Generation (Wind and Solar) ...24

2.4.2 Minimal Build-Out...24

2.4.3 Off-Reservation Location ..24

2.4.4 Reduced Capacity Turbines ...24

2.4.5 Distributed Generation ...25

2.5 Comparison of Alternatives ...25

3 AFFECTED ENVIRONMENT AND AREAS NOT FURTHER DISCUSSED25

3.1 Land Resources ..26

3.1.1 Regulatory Setting ...26

3.1.2 Affected Environment ..27

3.1.3 Geologic Setting and Mineral and Paleontological Resources28

3.2 Water Resources ..29

3.2.1 Regulatory Setting ...29

3.2.2 Affected Environment ..30

3.2.3 Water Quality and Supply ..31

3.2.4 Water Use and Rights ..32

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities ii

3.3 Air Quality ...32

3.3.1 Regulatory Setting ...32

3.3.2 Affected Environment ..33

3.4 Greenhouse Gas Emissions and Climate Change ..34

3.4.1 Regulatory Setting ...34

3.4.2 Affected Environment ..34

3.5 Biological Resources ...36

3.5.1 Regulatory Setting ...36

3.5.2 Affected Environment ..36

3.6 Cultural Resources ...38

3.6.1 Regulatory Setting ...39

3.6.2 Affected Environment ..39

3.7 Socioeconomic Conditions ..40

3.7.1 Regulatory Setting ...40

3.7.2 Affected Environment ..41

3.7.3 Environmental Justice ..45

3.8 Resource Use Patterns ..46

3.8.1 Regulatory Setting ...46

3.8.2 Affected Environment ..46

3.9 Traffic and Transportation ...49

3.9.1 Regulatory Setting ...49

3.9.2 Affected Environment ..49

3.9.3 Analysis Approach and Methodology ...51

3.9.4 Existing Service Levels ..51

3.10 Noise ..52

3.10.1 Regulatory Setting ...52

3.10.2 Affected Environment ..53

3.11 Visual Resources ..54

3.11.1 Regulatory Setting ...54

3.11.2 Affected Environment ..54

3.12 Public Health and Safety ..57

3.12.1 Regulatory Setting ...57

3.12.2 Affected Environment ..57

3.12.3 Other Public Health and Safety Issue Areas ..58

3.13 Other Issues Discussed in This EIS ...59

3.13.1 Wind Production Tax Credit ..60

3.13.2 Wind Flow and Downwind Effects..60

3.13.3 Electromagnetic Fields...60

3.13.4 Shadow Flicker ..61

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities iii

4 ENVIRONMENTAL CONSEQUENCES (EFFECTS) ...62

4.1 Land Resources ..62

4.1.1 Impact Indicators ...62

4.1.2 Effects ..63

4.1.3 Mitigation Measures ..68

4.1.4 Conclusions ..68

4.2 Water Resources ..68

4.2.1 Impact Indicators ...68

4.2.2 Effects ..69

4.2.3 Mitigation Measures ..77

4.2.4 Conclusions ..77

4.3 Air Quality ...77

4.3.1 Impact Indicators ...77

4.3.2 Effects ..77

4.3.3 Mitigation Measures ..79

4.3.4 Conclusions ..79

4.4 Greenhouse Gas Emissions and Climate Change ..79

4.4.1 Impact Indicators ...79

4.4.2 Effects ..79

4.4.3 Mitigation Measures ..82

4.4.4 Conclusions ..82

4.5 Biological Resources ...82

4.5.1 Impact Indicators ...82

4.5.2 Effects ..82

4.5.3 Mitigation Measures ..88

4.5.4 Conclusions ..89

4.6 Cultural Resources ...89

4.6.1 Impact Indicators ...89

4.6.2 Effects ..90

4.6.3 Mitigation Measures ..92

4.6.4 Conclusions ..92

4.7 Socioeconomic Conditions ..92

4.7.1 Impact Indicators ...93

4.7.2 Effects ..93

4.7.3 Mitigation Measures ..100

4.7.4 Conclusions ..100

4.8 Resource Use Patterns ..100

4.8.1 Impact Indicators ...100

4.8.2 Effects ..101

4.8.3 Mitigation Measures ..104

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities iv

4.8.4 Conclusions ..104

4.9 Traffic and Transportation ...104

4.9.1 Impact Indicators ...104

4.9.2 Effects ..105

4.9.3 Mitigation Measures ..109

4.9.4 Conclusions ..109

4.10 Noise ..109

4.10.1 Impact Indicators ...109

4.10.2 Effects ..110

4.10.3 Mitigation Measures ..117

4.10.4 Conclusions ..117

4.11 Visual Resources ..118

4.11.1 Impact Indicators ...118

4.11.2 Effects ..118

4.11.3 Mitigation Measures ..124

4.11.4 Conclusions ..124

4.12 Public Health and Safety ..125

4.12.1 Impact Indicators ...125

4.12.2 Effects ..126

4.12.3 Mitigation Measures ..134

4.12.4 Conclusions ..135

4.13 Other Issues Discussed in This EIS ...135

4.13.1 Wind Production Tax Credit ..135

4.13.2 Wind Flow and Downwind Effects..135

4.13.3 Electric and Magnetic Fields ...135

4.13.4 Shadow Flicker ..136

4.14 Cumulative Scenario and Impacts ...136

4.14.1 Cumulative Projects ...137

4.14.2 Cumulative Impact Analysis ..137

5 OTHER NEPA CONSIDERATIONS ..139

5.1 Any Adverse Effect That Cannot be Avoided ...140

5.2 Relationship between Short-Term Uses of the Human Environment and the

Maintenance and Enhancement of Long-Term Productivity ...140

5.3 Any Irreversible and Irretrievable Commitment of Resources ..141

5.4 Possible Conflicts Between the Proposed Action and the Objectives of Federal,

Tribal, Regional, State, and Local Land Use Plans, Policies, and Controls for the

Area(s) of Concern ...143

5.5 Energy Requirements and Conservation Potential of Alternatives and

Mitigation Measures ..144

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities v

5.6 Natural or Depletable Resource Requirements and Conservation Potential of

Alternatives and Mitigation Measures ...144

5.7 Design of the Built Environment, Including the Reuse and Conservation

Potential of Alternatives and Mitigation Measures ...145

APPENDICES

A Scoping Report

B Project Description Details

C Regulatory Settings

D Environmental Resources Section Tables and Graphs

E EIS Figures

F Groundwater Resource Evaluation

G Air Quality and Greenhouse Gas Emissions Analysis Technical Report

H Biological Technical Report

I Cultural Resources Report

J Traffic Impact Analysis

K Acoustical Analysis Report

L Visual Impact Assessment

M Preliminary Environmental Site Assessment

N Cumulative Scenario

O References Cited in the EIS

P Mitigation Measures

Q Consultation and Coordination

R List of Preparers

TABLES

Summary Table Air Quality Effects and Mitigation ... 77

Summary Table Biological Resources Effects and Mitigation .. 82

Summary Table Cultural Resources Effects and Mitigation ... 90

Summary Table Socioeconomic Effects and Mitigation ... 93

Summary Table Resource Use Patterns Effects and Mitigation ... 101

Summary Table Traffic and Transportation Effects and Mitigation .. 105

Summary Table Visual Resources Effects and Mitigation .. 118

Summary Table Public Health and Safety Effects and Mitigation .. 126

Summary Table Cumulative Impacts ... 138

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities vi

ACRONYMS AND ABBREVIATIONS

Acronym/Abbreviation Definition

ADI area of direct impacts

APE area of potential effect

AU animal unit (grazing)

AUM animal unit month

BIA Bureau of Indian Affairs

BMP best management practice

CalEEMod California Emissions Estimator Model

CAL FIRE California Department of Forestry and Fire Protection

Caltrans California Department of Transportation

CEPA Campo Environmental Protection Agency

CNEL community noise equivalent level

CO carbon monoxide

CO2 carbon dioxide

CO2e carbon dioxide equivalent

CRFPD Campo Reservation Fire Protection District

dB decibel

dBA A-weighted decibel

ECCS Electrical Collection and Communication System

EIS Environmental Impact Statement

EMF electromagnetic field

EPA U.S. Environmental Protection Agency

FAA Federal Aviation Administration

FTA Federal Transit Administration

gen-tie line generation transmission line

GHG greenhouse gas

gpd gallons per day

GWP global warming potential

HCM Highway Capacity Manual

HMMP Hazardous Materials Management Plan

Hz hertz

I Interstate

JCSD Jacumba Community Services District

KOP key observation point

kV kilovolt

LCU landscape character unit

Ldn day/night noise level

Leq equivalent continuous sound level

LOS level of service

MCL maximum contaminant level

met meteorological

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities vii

Acronym/Abbreviation Definition

MM Mitigation Measure

MT metric ton

MW megawatt

MWh megawatt-hour

NEPA National Environmental Policy Act

NO2 nitrogen dioxide

NOI Notice of Intent

NOx oxides of nitrogen

NPDES National Pollutant Discharge Elimination System

NRHP National Register of Historic Places

NSLU noise-sensitive land use

O3 ozone

O&M operations and maintenance

OSHA Occupational Safety and Health Administration

PCE passenger car equivalent

PM10 particulate matter less than 10 microns in diameter

PM2.5 particulate matter less than 2.5 microns in diameter

PPV peak particle velocity

Project Campo Wind Project with Boulder Brush Facilities

PTC production tax credit

REC recognized environmental condition

ROD Record of Decision

RWQCB Regional Water Quality Control Board

SDAB San Diego Air Basin

SDG&E San Diego Gas & Electric Company

SR State Route

SWPPP Stormwater Pollution Prevention Plan

TDS total dissolved solids

TMDL total maximum daily load

USFWS U.S. Fish and Wildlife Service

VIA Visual Impact Assessment

WRRS Worker Response Reporting System

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 1

CHAPTER 1
INTRODUCTION

This chapter addresses the purpose and need for the proposed action evaluated in Chapter 4 of this

Environmental Impact Statement (EIS) and describes the scope of this document. Additionally, this

chapter briefly provides background information regarding the proposed action, including applicable

federal, state, and Tribal laws and regulations. This information is provided pursuant to 40 CFR 1502.13.

1.1 PURPOSE AND NEED FOR THE PROPOSED ACTION

The proposed action consists of Bureau of Indian Affairs (BIA) approval of a 25-year lease of land (with the

possibility of a 13-year extension) between the Campo Band of Diegueño Mission Indians (Tribe) and Terra-

Gen Development Company LLC (Terra-Gen), the developer, on the Campo Indian Reservation (Reservation)

(Campo Lease). The proposed action would authorize the Campo Lease, allowing Terra-Gen to develop,

construct, operate, maintain and ultimately decommission a renewable energy generation facility (Campo

Wind Facilities) on land within the Reservation. The “Campo Wind Project with Boulder Brush Facilities” or

“Project” for short, consists of both the Campo Wind Facilities located on land within the Reservation

Boundary (or Campo Boundary) and the Boulder Brush Facilities which are located on adjacent private lands

(see Appendix E, Figure 1-1). Throughout this document, the term “On-Reservation” refers to anything within

the Reservation Boundary while the term “Off-Reservation” refers to anything outside of the Reservation

Boundary, including the Boulder Brush Boundary. Additional details regarding the Project components and

construction can be found in Appendix B, Project Description Details, to this EIS. The BIA is the National

Environmental Policy Act (NEPA) lead agency for this Project.

The purpose and need for the BIA’s proposed action is to authorize the Tribe’s lease of trust land consistent

with federal laws and regulations governing the leasing of tribal trust lands and the federal trust responsibility

to tribes. Federal law states that the Secretary of the Interior may approve leases of trust lands for a variety of

uses including public, religious, educational, recreational, residential, or business purposes. Prior to approval

of any lease, the Secretary of the Interior is required to first determine that adequate consideration has been

given to the factors in 25 USC 415(a). Further information regarding Project components and the regulations

implementing 25 USC 415 are located in 25 CFR, Part 162. According to Part 162, in reviewing a proposed

lease, the BIA will defer to the landowners’ determination that the lease is in their best interest to the maximum

extent possible.

In addition, the leasing of tribal trust lands furthers tribal interests, including economic development,

revenue, tribal governance, and self-determination. Approval of the proposed lease will satisfy several

needs/interests, including improving the economic conditions of the Tribe through lease revenue and job

creation, and utilizing the renewable resource (wind).

An additional purpose in considering approval of the Tribe’s proposed lease is to increase national and

tribal renewable energy sources to increase federal energy independence and decrease greenhouse gas

emissions as encouraged by federal law and required by California law, including the Energy Policy Act

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 2

of 2005, Executive Order 13212 (“Actions to Expedite Energy-Related Projects”), Secretarial Order

3285A1 (“Renewable Energy Development by the Department of the Interior”), and California’s

Renewables Portfolio Standard and Senate Bill 100, which together require California’s energy supply to

be from carbon-free sources by 2045. Wind has been identified as the most available and easily attainable

renewable resource on the Reservation to provide renewable energy for existing and future regional

electricity demands.

1.2 PROJECT BACKGROUND

The Campo Band of Diegueño Mission Indians is part of the Kumeyaay Nation, whose lands historically

reached from northern San Diego County to the dunes of the Imperial Valley, and south beyond Ensenada,

Mexico. The existing Kumeyaay reservations, including the Campo Indian Reservation, were created

between 1875 and 1893. The Reservation originally consisted of about 280 acres. Today, the Tribe

occupying the Reservation consists of 327 members on more than 16,000 acres of land. The Reservation

is governed under the authority of the Campo Constitution, which was passed by the Tribal community

on July 13, 1975. Lawmaking authority under the Campo Constitution is exercised by the General Council,

which consists of all adult members of the Tribe. The Tribal government, represented by a seven-member

Executive Committee, is responsible for overseeing various services provided to the Reservation

community, including health, education, fire protection, environmental protection, and housing.

1.3 APPLICABLE FEDERAL, STATE, AND TRIBAL LAWS
AND REGULATIONS

Applicable laws, regulations, and guidance are further detailed in Appendix C to this EIS. Federal laws and

regulations applicable to the proposed Project that are described in Appendix C include BIA lease regulations;

NEPA; the Endangered Species Act; the U.S. Fish and Wildlife Service Land-Based Wind Energy Guidelines

(USFWS 2012); the Migratory Bird Treaty Act; the Bald Eagle and Golden Eagle Protection Act; the Clean

Water Act; the Clean Air Act; the National Historic Preservation Act; the Archaeological Resources Protection

Act; the Antiquities Act of 1906; the Native American Graves Protection and Repatriation Act; the Noise

Control Act; and Executive Orders 11988 (Floodplain Management), 11990 (Protection of Wetlands), and

13112 (Invasive Species). Under the terms of the lease, certain Tribal laws apply to the Lessee, including

certain provisions of the Tribe’s Tax Ordinance and Tribal Employment Rights Ordinance. Appendix C

discusses Tribal authorities including the Campo Environmental Protection Agency (CEPA) statutes, the

Campo Band of Diegueño Mission Indians Land Use Code (Land Use Code), and the Campo Band of

Diegueño Mission Indians Land Use Plan (Land Use Plan).

1.4 ENVIRONMENTAL IMPACT STATEMENT PROCESS
AND SCOPE

This EIS has been prepared to meet the requirements of NEPA (42 USC 4321), the Council on Environmental

Quality regulations implementing NEPA (40 CFR 1500–1508), the U.S. Department of the Interior’s NEPA

regulations (40 CFR Part 46), and the BIA NEPA handbook (59 IAM 3-H).

DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 3

The first formal step in the preparation of an EIS is the publication of a Notice of Intent (NOI) to prepare an

EIS. The BIA published the NOI for this proposed action in the Federal Register on November 21, 2018.

The NOI described the proposed action and identified the reasons for the preparation of an EIS. The NOI

also initiated the scoping process and published information on public scoping meetings and opportunities

to comment on the scope of the EIS. The NOI invited the public to attend a public scoping meeting, which

was held on December 6, 2018. The meeting was held on the Reservation at the Tribal Hall. A total of 27

people attended the scoping meeting. The meeting began with a brief presentation summarizing the Project

and the NEPA process. Attendees then provided timed oral comments recorded by a court reporter, a

transcript of which is included in the Scoping Report provided as Appendix A to this EIS.

Information regarding the public scoping meeting was submitted to the following two newspapers in

advance of the meetings:

 San Diego Union Tribune (November 21, 2018, publication date) – 15 days in advance

 San Diego Business Journal (submitted November 21, 2018, published for the week of November

26, 2018) – 10 days in advance

The purpose of the NOI and scoping meeting was to provide public notification that the BIA planned to prepare

an EIS and to solicit input on the scope and content of the EIS. The NOI was circulated with comments being

accepted for a 30-day scoping period, which closed on December 21, 2018. In addition, the BIA accepted

letters submitted during the Federal government shutdown, through January 25, 2019. The scope of this EIS

covers the range of environmental issues addressed, the types of effects considered, and the alternatives

analyzed. The EIS presents an analysis of reasonable alternatives and the potential impact those

alternatives would have on the natural and human environment. The EIS scoping process is designed to

provide an opportunity for the public and other federal, state, and local agencies to help determine the

scope of the EIS.

Review of the proposed action by the following agencies is necessary as part of the environmental review

processes: U.S. Fish and Wildlife Service, U.S. Army Corps of Engineers, and U.S. Environmental

Protection Agency.

Coordination with these agencies was undertaken throughout the EIS process and necessary analyses for their

respective reviews have been integrated into the EIS process. CEPA and the County of San Diego (County),

as cooperating agencies, were notified of the NOI and scoping meeting, and attended the scoping meeting.

1.5 ENVIRONMENTAL IMPACT STATEMENT SCHEDULE, PUBLIC
REVIEW, AND DECISION TIMING

This Draft EIS is available for public review starting in May 24, 2019. The public review period for the

Draft EIS will be 45 days. A public meeting on the Draft EIS will be held during the review period and

noticed at least 15 days prior. The Final EIS is expected to be available for review in 2019. A decision on

the Project may be made by the BIA 30 days after the Final EIS is filed.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 4

This EIS is not a decision document. The purpose of the EIS is to document the potential environmental,

social, and economic consequences of constructing and operating the Project and alternatives.

The EIS is issued in draft form for public review and comment. The BIA will consider all comments and

other relevant information received during the comment period and will subsequently issue a Final EIS.

After a minimum of 30 days following publication of the U.S. Environmental Protection Agency’s Notice

of Availability of the Final EIS in the Federal Register, the BIA will issue a Record of Decision. The

Record of Decision will document the decision to approve or disapprove the proposed action, which would

enable implementation of the Project. Decisions by other jurisdictions to issue approvals related to the

Project may be aided by the disclosure of potential impacts found in the EIS.

CHAPTER 2
PROJECT DESCRIPTION AND ALTERNATIVES

This chapter describes the development of a range of alternatives and provides descriptions of the

alternatives evaluated in this Draft EIS for the Campo Wind Project (Project), which includes the Campo

Wind Facilities and the Boulder Brush Facilities. Per the Code of Federal Regulations and in compliance

with Council on Environmental Quality regulations for implementing the NEPA (40 CFR 1502.14), the

following alternatives are evaluated in this EIS:

 Alternative 1: Full Build-Out Alternative – Approximately 252 MW (Alternative 1:

Approximately 252 MW)

 Alternative 2: Reduced Intensity Alternative – Approximately 202 MW (Alternative 2:

Approximately 202 MW)

 No Action Alternative

This chapter also identifies alternatives that were previously considered but eliminated from further

consideration because they are not reasonable or feasible, or because they would not adequately meet the

purpose and need for the proposed action. Finally, this chapter provides a comparison of the alternatives

evaluated in this EIS. NEPA requires identification of the “Agency Preferred Alternative,” which may or

may not be the “Environmentally Preferred Alternative.” The Environmentally Preferred Alternative is

the one with the least significant impacts to biological resources and the physical environment. The

Agency Preferred Alternative may be identified by the NEPA lead agency in either the Draft EIS or Final

EIS. The Final EIS will identify the Agency Preferred Alternative with any adjustments that have occurred

in response to public and agency review and comments. If the Agency Preferred Alternative differs from

the proposed action, both will be identified in the Final EIS.

Completion of the Final EIS, followed by a Record of Decision to approve the lease, signed by the BIA,

would permit the Tribe to advance the Project to the construction phases. In addition, the Final EIS supports

decisions associated with the Campo Lease for the Campo Wind Facilities on the Reservation. This EIS can

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 5

also be used to support the Off-Reservation, Boulder Brush Facilities, which are subject to Major Use Permit

(MUP) requirements by the County; therefore, approval of that action is necessary prior to construction of

the Boulder Brush Facilities.

2.1 DEVELOPMENT OF A RANGE OF ALTERNATIVES

Each of the alternatives described in this chapter, with the exception of the No Action Alternative, would

achieve the generation of electricity from wind turbines installed by Terra-Gen on the Reservation. Wind

has been identified as the most available, valuable, and attainable renewable resource on the Reservation.

The alternatives identify different electricity generation capacities and include consideration of different

numbers of wind turbines. The alternatives propose a varying number of wind turbines to be constructed and

installed, resulting in modifications to the turbine layout, as depicted on Figure 2-1A, Alternative 1 Project

Layout, and Figure 2-1B, Alternative 2 Project Layout, and specific turbine designs as depicted on Figure

2-2, Typical Wind Turbine Specifications (all figures provided in Appendix E of this EIS), and described in

Section 2.2, Features Common to Each Design Alternative. These are based on topography and preliminary

design information, and locations may change slightly based on engineering feasibility, micro-siting, and

consideration of environmental effects during the analysis process.

The Campo Wind Facilities, which include the construction and operation of 60 wind turbines and associated

infrastructure, would be located within a corridor of approximately 2,200 acres of land (Campo Corridor)

within the approximately 16,000 acres under the jurisdiction of the Reservation (Reservation Boundary or

Campo Boundary). The Boulder Brush Facilities, which would consist of the portion of the gen-tie line and

related facilities to connect energy generated by the Project to the existing San Diego Gas & Electric

Company (SDG&E) Sunrise Powerlink, would be located within a corridor of approximately 500 acres of

land (Boulder Brush Corridor) consisting of private leased parcels adjacent to the northeast portion of the

Reservation. These private parcels are under the land use and permitting jurisdiction of the County.

Collectively, the Campo Corridor and the Boulder Brush Corridor comprise the approximately 2,700-acre

Project Site which is the subject of this analysis. Disturbances within the Project Site would be less than

2,700 acres. Adjustments to the locations of Project components within the Project Site to accommodate

micro-siting constraints, such as geologic conditions or sensitive resources would be accounted for in the

analysis for impacts.. In addition, the physical disturbance required to install the number of turbines

necessary to generate the identified capacity of approximately 252 megawatts (MW) (60 approximately 4.2

MW turbines) or approximately 202 MW (48 approximately 4.2 MW turbines) would be less.

2.2 FEATURES COMMON TO EACH DESIGN ALTERNATIVE

2.2.1 Components Common to Each Design Alternative

Each of the proposed design alternatives for the Project would include the design components listed

below. The Campo Wind Facilities, identified below, are discussed in corresponding Sections A

thru J below while the Boulder Brush Facilities are fully discussed in Section K below. Additional

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 6

details regarding the Project components and construction can be found in Appendix B, Project

Description Details, to this EIS.

A. Wind turbines

B. Access roads

C. Electrical Collection and Communication System

D. Collector Substation

E. Operations and maintenance (O&M) facility

F. Meteorological towers

G. Water collection and septic systems

H. Temporary concrete batch plant for use during construction

I. Temporary staging and parking areas for use during construction

J. On-Reservation gen-tie line

K. Boulder Brush Facilities

A. Wind Turbines

The Project would include installation of wind turbines within the Campo Corridor on the Reservation,

although the number of turbines varies by alternative. Since wind turbine technology is continually

improving, and the cost and availability of specific types of turbines varies from year to year, final Project

specifications are not available; however, the following elements are representative for turbines that would

be used for the Project:

 Wind turbines rated approximately 4.2 MW in nameplate capacity per turbine1

 Multiple tubular steel tower sections forming the towers

 Rotor diameter – up to approximately 460 feet (approximately 230-foot-long blades)2

 Foundation pedestal – approximately 20 feet diameter and 6 inches above grade

 Hub height – up to approximately 374 feet3

 Total height of turbine (highest point) – up to approximately 586 feet

Wind turbines would consist of three main physical components that are manufactured off site and

assembled and erected On-Reservation during construction: the tower (composed of multiple sections),

1 Nameplate capacity is the maximum output, commonly expressed as megawatts that a turbine can supply to system load,

adjusted for ambient conditions. The nameplate capacity is usually on a nameplate physically attached to the turbine.
2 A rotor consists of the three blades plus the hub, which is the connection point of the blades to the nacelle.
3 Hub height is the height of the horizontal axis of rotation of the blades.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 7

the nacelle (generator), and the rotor, which consists of three blades mounted on a hub (see Figure 2-2 (in

Appendix E to this EIS)). All proposed turbines would be three-bladed, upwind, horizontal-axis wind

turbines. Each turbine would be mounted on a concrete pedestal (approximately 20 feet in diameter and 6

inches above grade) supported by a permanent concrete foundation (approximately 70 feet in diameter

and 10 feet deep). Each turbine would have a rotor and nacelle mounted on top of its tubular tower.4

Wind turbines can operate 24 hours a day, 7 days a week. Blades typically begin to rotate and turbines

begin to generate power in winds as low as 6.7 miles per hour, referred to as the cut-in speed, and are

designed to operate in wind speeds up to approximately 56 miles per hour, referred to as the cut-out speed.

At wind speeds faster than 56 miles per hour, blades rotate parallel to the wind (blades are fully feathered)

and the wind turbine stops producing electricity. Turbines can withstand sustained wind speeds of more

than approximately 100 miles per hour.

The developer would implement a lighting plan in accordance with Federal Aviation Administration

(FAA) standards (FAA 2016). All turbines would be designated for lighting with medium-intensity, dual

red or white synchronously flashing lights for nighttime use and daytime use, if needed. A low-voltage,

shielded light on a motion sensor would be installed at the entrance door to each wind turbine at the base

of the turbine tower for security purposes.

B. Access Roads

Where feasible, the existing network of On-Reservation permanent roads would be used to access the Campo

Wind Facilities during construction. In addition to the existing roads, additional new roads would be

constructed within the Campo Corridor on the Reservation to provide access and circulation. Access road

layout is similar for each alternative and would involve approximately 15 miles of new roads. All of these

roads, existing and new, are anticipated to be used for access to the Campo Wind Facilities over the life of

the Project. Existing roads would be improved to accommodate construction equipment delivery and access.

It is anticipated that approximately 15 miles of existing roads on the Reservation would need to be widened

up to 40 feet during construction and reduced to 24 feet after construction. Likewise, the width of the new

roads would be up to 40 feet during construction and then reduced to 24 feet after construction. Access

roads to generation transmission (gen-tie) line structures would be approximately 16 feet wide.

Upon completion of construction, all new roads more than 24 feet wide would be reduced to approximately

24 feet wide, and the edges of the existing roads would be restored, and existing road widths would be

returned to pre-construction widths. Along both sides of new access roads, a 6-foot-wide vegetation

management area would be maintained. Access roads would be constructed of native soils with decomposed

granite and gravel, or similar suitable materials, to provide access in nearly all weather conditions. All roads

would be constructed or upgraded in accordance with industry standards.

4 The nacelle is the component of the wind turbine that houses the main mechanical components that drive the blades.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 8

C. Electrical Collection and Communication System

The turbines would be connected to the Collector substation through a 34.5 kV underground Electrical

Collection and Communication System (ECCS). Depending on the turbine model selected, the electric

energy produced by each wind turbine would be conducted through cables to either a transformer located

inside the nacelle or through cables running down the inside of the wind turbine tower and through an

underground conduit to a pad-mounted transformer that would sit approximately 10 feet from the base of

the turbine on a separate foundation pad. The pad-mounted transformers would be approximately 6.5 feet

tall by 7 feet wide by 8.5 feet deep. The turbine transformer would transform power from the turbine

output voltage to 34.5 kV. The 34.5 kV side of the transformer would be connected to the underground

ECCS. Generated electricity would move through approximately 28 miles of the underground ECCS

within the Campo Corridor on the Reservation to the Collector substation. Power and communication

cables would be buried in trenches a minimum of 4 feet deep. There would be three cable conductors, one

grounding wire and one fiber optic cable installed per trench. Up to a 40-foot-wide temporary disturbance

area would be necessary, but no permanent disturbance would occur.

In certain, limited areas, undergrounding of the ECCS may not be feasible due to solid rock, large boulders,

or subsurface resources. In these instances, overhead circuits would be supported on steel/concrete

monopoles up to 60 feet in height that would be spaced approximately 450 feet apart.

D. Collector Substation

The underground ECCS would be routed to a new Collector substation located centrally within the Campo

Corridor on the Reservation. This Collector substation would be located in a yard approximately 1 acre in

size. Transformer and switching equipment within the Collector substation would be approximately 25

feet tall. Figure 2-3, Typical Substation Design (see Appendix E), shows a typical layout design for a

substation. Lighting at the Collector substation would be provided for safety and security purposes. The

Collector substation would be enclosed by an 8-foot-tall chain-link fence with locked gates. The Collector

substation would contain the main transformer for the Project and circuit breakers for each of the

underground ECCS circuits. Electricity from the ECCS at 34.5 kV would flow into the circuit breakers,

be transformed by the transformer up to 230 kV, and then be conducted out of the Collector substation for

delivery via the gen-tie line.

E. O&M Facility

An O&M facility would be located within one of the two temporary central staging areas within the Campo

Corridor on the Reservation. The facility would include a 1.5-acre parking and equipment storage area

and a pre-fabricated structure (see Figure 2-4, O&M Facility, provided in Appendix E). The O&M facility

would contain monitoring and control equipment. Amenities would include a main building with offices,

spare parts storage, restrooms, a shop area, outdoor parking facilities, a turnaround area for larger vehicles,

outdoor lighting, and gated access with partial or full perimeter fencing. The O&M facility would require

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 9

a potable water source for approximately 210 gallons per day (gpd) of demand for employee uses. A

parking area for O&M staff and a staging area would also be located within the fenced, access-controlled

O&M facility site. The facility would normally be staffed by up to 12 personnel on a daily basis. A septic

system is proposed to provide sewer service to the O&M facility during operation. Estimated water use

and wastewater generation would be approximately 210 gpd each.

F. Meteorological Towers

Up to three, permanent meteorological (Met) towers would be constructed within the Campo Corridor on

the Reservation to monitor and record weather conditions and to perform power performance testing of

the wind turbines. The height of these Met towers would equal the hub height of the wind turbines to be

installed. They would be un-guyed, self-supporting, lattice structures mounted on an approximately 26

feet by 26 feet concrete foundation. The Met towers would be enclosed within an approximately 50 feet

by 50 feet perimeter by an 8-foot-tall chain-link fence with locked gates. Lighting for the Met towers

would consist of marker lighting pursuant to FAA requirements, and would employ strobed, minimum-

intensity lights as recommended by the U.S. Fish and Wildlife Service (USFWS 2016).

Up to six, temporary Met towers would also be erected within the Campo Corridor on the Reservation as

part of the Project’s wind turbine power curve testing campaign that would occur prior to commercial

operations. These temporary Met towers would be constructed atop targeted wind turbine locations (after

site grading but prior to the erection of those wind turbines) to collect turbine site specific wind data that

would be used to calibrate these locations prior to performing power curve testing. The height of these

Met towers would also equal the hub height of the wind turbines to be installed and would be equipped

with applicable FAA-compliant marking and lighting for aviation safety. The temporary Met towers

would be guyed-lattice towers constructed atop a relatively smaller, temporary concrete foundation. These

Met towers would be removed prior to the erection of the turbines and upon collecting sufficient, site-

specific wind data.

Each Met tower would have instrument booms and cabling for all meteorological instruments, ladders,

FAA lighting, and other instruments that may be required. The permanent Met towers would initially be

powered by a battery/solar panel combination installed at the base of each tower. Once the Project has

reached commercial operation, the permanent Met towers would be supplied power and fiber optic cabling

from the nearest turbine so that the SCADA could collect the data from the tower. A dedicated road would

provide access to each permanent Met tower from the nearest Project road access point. Meteorological

instruments would be mounted on both the permanent and temporary Met towers at various heights, up to

the top of each tower.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 10

G. Water Collection and Septic Systems

The approximately 210 gpd O&M facility water demand during the Project’s operations would be serviced

via connection to existing On-Reservation facilities in the vicinity, generally consistent with the

connection and sizing necessary for a single-family home.

Water demand during construction would total approximately 173 acre-feet (AF). Water sources during

construction would include On- and Off-Reservation facilities, such as the production wells on the

southern end of the Reservation and commercially obtained non-potable water from permitted Off-

Reservation purveyors such as Jacumba Community Services District (JCSD) and Padre Dam Municipal

Water District (PDMWD).

H. Temporary Concrete Batch Plant for Use during Construction

A temporary concrete batch plant would be established to mix the necessary concrete for foundations of the

turbines, Met towers, substations, transmission poles, and O&M facility. The concrete batch plant would

occupy an area of approximately 400 feet by 400 feet, or 3.7 acres, within the Campo Corridor on the

Reservation. The concrete batch plant would consist of a mixing plant, areas for aggregate and sand

stockpiles, driveways, truck load-out area, and turnaround(s). The concrete batch plant would include

cement storage silos, water and mixture tanks, aggregate hoppers, conveyors, and augers to deliver different

materials to the mixing plant. The batch plant would be located just off an access road.

I. Temporary Staging and Parking Areas for Use during Construction

Temporary staging areas have two uses: as central staging and turbine staging. Two central temporary

staging areas within the Campo Corridor on the Reservation of approximately 20 acres total would be

established for construction management facilities, material storage, equipment storage, and worker parking.

Vehicle parking would be clearly marked and limited to areas away from sensitive habitat. Upon completion

of construction, the O&M facility would be built within one of the central staging area footprints. In addition

to the temporary central staging areas, each turbine would require a temporary staging area at the turbine

location for the assembly of the turbine components and to erect each turbine. Each temporary staging area

for a turbine would be approximately 100 feet by 200 feet, plus clearing for blades.

J. On-Reservation Gen-Tie Line

The Project includes an approximately 8.5-mile 230 kV gen-tie line. Approximately 5 miles of the gen-

tie line, including 42 support poles, would be located within the Campo Corridor on the Reservation. The

On-Reservation gen-tie line includes the crossing of Interstate (I) 8. The other approximately 3.5 miles of

gen-tie line Off-Reservation is included in the Boulder Brush Facilities.

K. Boulder Brush Facilities

The Boulder Brush Facilities include the following components:

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 11

1. Off-Reservation gen-tie line

2. High-voltage substation

3. 500 kV switchyard and connection to existing SDG&E Sunrise Powerlink

4. Access roads

5. Defensible space (fuel modification zones)

The Boulder Brush Facilities would be located on private lands. With the exception of the incoming and

outgoing connection lines that connects the 500-kV switchyard to the Sunrise Powerlink, which would be

constructed, owned, and operated by SDG&E, the Boulder Brush Facilities are subject to MUP

requirements from the County for construction and operation. Because the incoming and outgoing

connection lines would be constructed by SDG&E, they are subject to the requirements of the California

Public Utilities Commission’s General Order 131-D. The Boulder Brush Facilities are part of the Project;

therefore, environmental impacts relating to the Boulder Brush Facilities are evaluated in this EIS for

informational purposes.

Within the Boulder Brush Corridor, the Boulder Brush Facilities would impact approximately 200 acres

on privately-owned parcels Off-Reservation in southeastern San Diego County, north of the community

of Boulevard and I-8. Regional access would be provided by I-8. Local access would be provided by

Ribbonwood Road. The private properties through which Boulder Brush Facilities would extend currently

consist of largely undeveloped ranch land, a portion of which is grazed by cattle and a portion of which is

used by off-road recreational vehicles. The affected parcels are surrounded by the following uses: existing

nearby wind turbine facilities (Kumeyaay Wind, which is located on the Reservation, and Tule Wind,

located within 1 mile to the west, north and the east of the Boulder Brush Facilities), transmission

infrastructure (Sunrise Powerlink), and a small number of rural residential homes. The Sunrise Powerlink

crosses the northeast portion of these parcels. The Kumeyaay Wind facilities are located to the west and

Tule Wind facilities are located to the west, north, and east of the Boulder Brush Facilities.

1. Off-Reservation Gen-Tie Line

Approximately 3.5 miles of the overhead 230 kV gen-tie line (see Figure 2-5, Transmission Lines, in Appendix

E) would be constructed within the Boulder Brush Corridor as part of the Boulder Brush Facilities on private

lands within the County and would, therefore, be subject to at least one MUP. This segment of the gen-tie line

would require approximately 32 steel pole structures that would accommodate the transmission wires and a

fiber-optic ground wire attachment for lightning protection and internal communications. The height of the

steel poles would vary by location, up to a maximum height of 150 feet.

2. High-Voltage Substation

The high-voltage substation would be constructed within the Boulder Brush Corridor and located adjacent

to the proposed 500 kV switchyard that would connect to the Sunrise Powerlink. This substation would step

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 12

up power generated by the Project and delivered to the high-voltage substation through the gen-tie line from

230 kV to 500 kV.

The high-voltage substation equipment would include transformers that would be connected through circuit

breakers to a jumper link located within the fenced boundary of the high-voltage substation to deliver power

to the point of interconnection. The high-voltage substation would include a control house and a parking

area for utility vehicles. The high-voltage substation would generally be an unstaffed facility, except in cases

of maintenance and repair activities. The cleared area surrounding the high-voltage substation and the area

inside the high-voltage substation fence would be covered with gravel. Eight-foot-tall security fencing would

be installed around the perimeter of the high-voltage substation site. The high-voltage substation would be

approximately 220 feet by 320 feet (1.6 acres). The disturbed area for the high voltage substation including

the cleared areas around the high voltage substation would be approximately 2.5 acres.

Most substation equipment would feature a low-reflectivity finish to minimize glare. Dull-colored insulators

would be used to minimize visibility. Outdoor nighttime lighting at the high-voltage substation would be kept

to the minimum required for security and safety, and all lighting would be hooded, directed downward, and

turned off when not required. The high-voltage substation would allow for the receiving and stepping up of

electric energy from 230 kV to 500 kV for the Torrey Wind Project, a separate wind energy project proposed

on private lands under County jurisdiction and located northeast of the Reservation. If both the Project and the

Torrey Wind Project are approved, using the high-voltage substation for both projects would reduce the overall

environmental impacts of the two wind projects. If only the Project is approved, the high-voltage substation

would be constructed to serve only the Project. Similarly, if only the Torrey Wind Project is approved, the

high-voltage substation would be built to serve only the Torrey Wind Project.

3. 500 kV Switchyard and Connection to Existing SDG&E Sunrise Powerlink

A new 500 kV switchyard would be constructed within the Boulder Brush Corridor adjacent to the

proposed high-voltage substation and transferred to SDG&E for its ownership, operation, and

maintenance upon completion and acceptance. The switchyard would interconnect the Project to the

existing Sunrise Powerlink by a ring bus design with three 500 kV breakers, a control house, and a fenced-

in graveled area. The connection to the Sunrise Powerlink would be made through incoming and outgoing

connection lines to be constructed by SDG&E that would effectively route the power through the ring bus,

and the Project’s point of interconnection would be at an open position on that same bus.

The switchyard would require a fenced-in footprint of approximately 400 feet by 750 feet (6.9 acres). A

30-foot-wide fuel modification zone would be provided around the perimeter of the switchyard and site

grading and clearing. The total disturbance area for the switchyard and incoming/outgoing connection

lines would be approximately 16 acres.

The switchyard would be built to serve the Torrey Wind Project regardless of whether it is shared by other

projects, including the Campo Wind Project.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 13

4. Access Roads

Where feasible, the existing network of permanent roads within the Boulder Brush Boundary would be

used to access the Boulder Brush Facilities during construction. New access roads within the Boulder

Brush Boundary would also be constructed to provide access and circulation to the Boulder Brush

Facilities. The access roads to the Off-Reservation gen-tie line and pole structures would be 16 feet wide

with a decomposed granite and gravel surface.

Primary access to the Boulder Brush Facilities would continue to be provided from I-8, with local access

provided via Ribbonwood Road.

An approximately 1-mile segment of Ribbonwood Road (outside of the Boulder Brush Boundary) from

Opalocka Road/Ribbonwood Road to the Boulder Brush Facilities site entrance off Ribbonwood Road

would be improved. The existing 1-mile unpaved road segment ranges from 12 feet wide to 40 feet wide,

and would be widened to 30 feet and paved, to allow sufficient access. This 30-foot paved road would

continue on site for approximately 4 miles up to the high-voltage substation and switchyard site. The off-

site and on-site segments of this roadway would be privately maintained.

5. Defensible Space (Fuel Modification Zones)

Fire protection measures are defined in County Code Regulatory Ordinance, Title 9, Division 6, Chapter 1,

County Fire Code. The regulations identify access road requirements and fuel modification zone requirements.

Permanent access roads would be constructed to provide access to the high-voltage substation and

switchyard. County Code, Section 96.1.4907.2.1, specifies fuel modification of combustible vegetation

from sides of roadways. The Fire Authority Having Jurisdiction may require a property owner to modify

combustible vegetation in the area within 20 feet from each side of the driveway or a public or private

road adjacent to the property to establish a fuel modification zone. The nearest fire station, California

Department of Forestry and Fire Protection (CAL FIRE) Boulevard, is located just south of I-8, off

Ribbonwood Road.

2.2.2 Construction

Construction of the Project is anticipated to require approximately 14 months. The development footprint

under any alternative would be confined to the minimal area necessary for construction and safe and reliable

operation. Development of new access routes would be limited to the maximum extent practicable. All

construction areas, staging areas, and access roads would be clearly delineated in the final engineering plans.

Work Force: Construction of the Project would involve up to 501 construction workers on a daily basis.

Construction would begin with site preparation and construction fencing/markers to delineate the extent of

construction disturbance areas; installation of civil improvements, including temporary staging areas for

turbine deliveries; construction of access roads; installation of the underground runs for electrical cabling;

construction of turbine, Met tower, transmission pole, and transformer foundations; and preparation of crane

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 14

pads for erection of the turbines. Installation of electrical hardware (including cabling), construction of the

main substation, placement of the pad-mount transformers (if required), construction of the O&M facility, and

erection of the turbines would follow. The final phase would include the completion of all wind turbine

generators, substation, and other facilities (including the gen-tie line and switchyard); followed by

commissioning and testing of each turbine, the substation, the utility interconnection, and the electrical system;

restoration of the temporary construction areas, staging areas, and turbine crane pads; and site cleanup, erosion

control, and stabilization. Approximately 3 months of commissioning or testing would then be performed.

Construction Communication and Contacts: Construction communications and contacts would be

standard for this type of project (provided in Appendix D to this EIS).

Materials and Equipment: Construction equipment would be standard for this type of project. Table 2-1,

Construction Equipment and Vehicles (provided in Appendix D to this EIS), lists construction equipment

commonly associated with the construction and installation of wind facilities.

Construction Timing: Construction would generally occur between the hours of 7:00 a.m. to 7:00 p.m.

Some delivery activity at nighttime would be necessary to accommodate requirements by the California

Department of Transportation (Caltrans) and/or the California Highway Patrol.

Construction Activities, SWPPP, and Erosion Control: A stormwater pollution prevention plan

(SWPPP) would be prepared for the Project as part of the U.S. Environmental Protection Agency’s

National Pollutant Discharge Elimination System Multi-Sector General Permit for Storm Water

Discharges, and would document the selection, design, and installation of stormwater control measures,

which could include the following:

 Silt fences, straw bales, fiber rolls, sedimentation ponds, and rainfall diversion ditches

 Restoration of all temporarily disturbed areas, to include recontouring the area; stockpiling and then

reapplying topsoil; and reseeding the area with a mixture of native grasses, forbs, and shrubs

 Installation of silt fences and/or straw bales at road drainage outlets to prevent soil erosion and

drainage into watercourses

 Strategic placement of stockpiled materials (e.g., debris, excess soil) such that it cannot

reach watercourses

Construction Water: Water demand during construction would total approximately 173 acre-feet (AF).

Water sources during construction would include On- and Off-Reservation facilities, such as the

production wells on the southern end of the Reservation and commercially obtained non-potable water

from permitted Off-Reservation purveyors such as JCSD and PDMWD.

Construction of specific components is described below.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 15

A. Wind Turbines

Wind turbine construction would include grading the turbine and crane pads, foundation work, tower erection,

nacelle, blade, and rotor and installation, nacelle installation, blade erection, pad-mount installation (if

necessary), miscellaneous mechanical and electrical installation, finish grading, rock ring installation around

the outside of the tower, and finally, restoration of the temporarily disturbed ground and vegetation.

An approximately 1.9 acres temporary construction area for each wind turbine site would require clearing

and grading for the crane pad, equipment laydown, and other construction-related needs. Within this

temporary construction area, a 60-foot by 100-foot crane pad is required for supporting the large tower

erection crane. The crane pad would consist of a compacted native soil or compacted aggregate base gravel

area. Upon completion of wind turbine construction, gravel with a minimum approximately 16-foot width

would be placed around each approximately 20-foot-diameter reinforced concrete turbine pedestal to

provide truck access.

Wind turbine foundation design would be based on geotechnical and structural design parameters, wind

turbine manufacturer requirements, local design codes, and standards of the wind turbine industry, as

determined by the Project’s certified professional engineer. It is expected that foundations would be

approximately 70 to 80 feet in diameter and 7 to 10 feet below grade (exact dimensions would depend on

specific site needs). Each concrete foundation would incorporate approximately 600 to 650 cubic yards of

concrete. Each turbine foundation may also include a 5-foot by 9-foot concrete pad if the turbine uses a

pad-mount transformer. A licensed geotechnical engineering firm would oversee foundation design and

construction to ensure that the recommendations provided in the geotechnical investigation are followed.

Turbine towers, nacelles, and blades would be erected in three phases. Each tower would be fabricated,

delivered, and erected in multiple sections. The first phase would consist of installation of the switch gear

and the tower base (the bottom level of the tower sections) over the foundation anchor bolts. The tower base

would be leveled, and high-strength grout would be applied in the space between the tower and the

foundation. The second phase would consist of installation of multiple tower sections to complete the tower.

The third phase would consist of installation of the nacelle, connecting it to the tower, and the full rotor

assembly (including the hub and blades). Cranes would be used at each turbine location to erect the turbines.

B. Access Roads

Campo Wind Facilities access roads would be constructed of native soils with decomposed granite and

gravel, or similar suitable materials, to provide access in nearly all weather conditions. All roads would

be constructed or upgraded in accordance with industry standards. Bulldozers and graders would be used

to build and widen roads, and a water truck would be used for road compaction and dust control.

Compaction requirements to build embankments for roads and compaction equipment would be

determined by the geotechnical engineer of record for the Project.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 16

C. Electrical Collection and Communication System

Approximately 28 miles of underground ECCS cable would be installed underground in temporary

trenches in order to connect each wind turbine to the collector substation. There would be three cable

conductors, one grounding wire and one fiber-optic cable installed per trench approximately 4 feet below

grade. A red warning tape printed with “Buried Cable” or similar would also be placed in the trench above

the cables, approximately 1 foot below grade.

The underground ECCS would be routed to minimize the overall cable length required for the Campo

Wind Facilities and to lessen the temporary impacts associated with the trenching. For example, cables

would be routed in parallel and/or adjacent to access roads to the extent feasible. However, in some cases,

trenches would run overland from the end of one turbine string to an adjacent string. Each trench would

be approximately 2 to 4 feet wide and 4 feet deep. An additional, approximately 14 feet of temporary

disturbance alongside the trench would be required to account for trenching equipment and temporary

placement of excavation. Depending on terrain, an approximately 40-foot-wide area may be required to

install portions of the underground ECCS cables using a combination of trenching, open excavation, and

directional boring. In addition, certain areas may not be feasible for trenching due to solid rock, large

boulders, or subsurface resources. In these instances, a temporary worksite 15 feet to 20 feet wide may be

required to enable construction of overhead ECCS circuits. These overhead circuits would be supported

on steel/concrete monopoles up to 60 feet in height that would be spaced approximately 450 feet apart.

Junction boxes for access to underground cables for inspection, maintenance, and repair would be installed

at approximately 0.2-mile intervals. Once installed, the temporarily disturbed areas would be revegetated

with a native seed mix. Where underground ECCS cables must cross public roadways, installation can

be accomplished using directional boring equipment to minimize traffic and roadbed impacts.

D. Collector Substation

Once access to the collector substation site has been provided, site grading and preparation would follow.

Approximately 3 acres would be cleared and graded to enable adequate mobility for construction

equipment and activities. Site grading would require the use of bulldozers and scrapers to cut and fill

native soil to the proposed pad elevation. Additional equipment, including backhoes and drill rigs, would

be used to excavate foundations, and concrete mixed at the temporary concrete batch plant would be used

to build the foundation/substation pad. Structural footings and underground utilities, along with electrical

conduit and grounding grid, would be installed, followed by aboveground structures and equipment.

Construction would continue with installation of the various concrete footers and foundations needed for

the circuit breakers, control houses, and the main transformer that would be installed in the collector

substation area. A grounding mat, installed and then covered in gravel, would be the final ground surface

of the collector substation. Steel structures, various electrical equipment, and fencing around the collector

substation would then be installed. A chain-link fence would be constructed around the new collector

substation for security and to restrict wildlife and unauthorized persons from entering.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 17

E. O&M Facility

The O&M facility would be constructed during the first stages of construction after roadways and access to

the Project Site are developed. The O&M facility would be located within one of the two central staging

areas on the Reservation, which would be fenced for safety. When construction is complete, the fencing

would be removed, if provided, and the staging areas and the land outside the O&M facility footprint would

be returned to their pre-construction state.

F. Meteorological Towers

Construction work areas would be cleared for each permanent meteorological tower location. These work

areas would vary in size due to topography, requiring an approximately 0.3- to 0.5-acre area around each

permanent tower to be cleared and leveled. The construction work area would be necessary for foundation

excavation and construction, assembly of Met tower sections, and staging of the construction crane, which

would hoist the lattice tower sections into place.

To support the construction crane for Met tower erection, a compacted-soil crane pad with a maximum

slope of 1% would be required. The underlying soils would be compacted to provide a soil-bearing

capacity designed to provide a stable foundation for the crane.

Permanent Met tower foundations would be buried underground. Although exact dimensions would depend

on the geotechnical survey, site-specific needs, and the final hub height of the wind turbines, the foundations

for un-guyed, self-supporting, lattice structures would typically be approximately 26 feet by 26 feet. The

towers would be enclosed within an approximately 50 feet by 50 feet perimeter by an 8-foot-tall chain-link

fence with locked gates. All other cleared areas associated with construction would be revegetated.

Temporary Met towers would be installed by crane at specified turbine locations that would have already

been graded and prepared for turbine construction. Therefore, no incremental site preparation work would

be required. These towers would require much smaller concrete foundations than the permanent

meteorological towers since they would be supported by guy wires. Upon collecting sufficient, site-

specific wind data, these towers would be removed.

G. Water Collection and Septic Systems

Construction of the water collection system for O&M Facility would consist of incidental trenching and

grading along areas to be disturbed for access road or ECCS purposes. Sewage disposal is anticipated via

an approved septic system on site or nearby on the Reservation.

H. Temporary Concrete Batch Plant for Use during Construction

The temporary concrete batch plant within the Campo Corridor on the Reservation and would occupy an

area of approximately 400 feet by 400 feet, or 3.7 acres. This area would be cleared and minimally graded,

including installation of temporary best management practices (BMPs), once access is established. Areas

would be assigned for concrete mixing, aggregate and sand stockpiling, ingress and egress, truck load-out

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 18

area, and turnaround(s). Sand, aggregate, concrete, and water would be delivered to the temporary concrete

batch plant and stored in stockpiles until use. The temporary concrete batch plant would be removed upon

completion of construction and revegetated in accordance with the applicable requirements.

I. Temporary Staging and Parking Areas for Use During Construction

Two, On-Reservation, temporary staging areas, of approximately 20 acres in total would be cleared and

graded, including installation of temporary BMPs, to provide for construction-management facilities,

materials and equipment storage, and worker parking. Vehicle parking would be clearly marked and

limited to areas away from sensitive habitat. Upon completion of construction, the O&M facility would

be located within one of the central staging area footprints. In addition to the temporary central staging

areas, each turbine would require a temporary staging area at the turbine location for the assembly of the

turbine components and to erect each turbine. Each temporary staging area for a turbine would be

approximately 100 feet by 200 feet, plus clearing for blades.

J. On-Reservation Gen-Tie Line

Work on the approximately 5 miles of gen-tie line on the Reservation would begin with construction of

new or improved access roads to the gen-tie line steel pole structures. The gen-tie line access roads would

be graded level and would generally be 16 feet wide for straight sections and up to 20 feet wide at curves

to allow for the safe access of construction equipment and vehicles. Access roads to the gen-tie line

structures would be decomposed granite and gravel roads.

Engineered steel poles would be drilled on pier foundations for turning or dead-end structures and directly

embedded structures for tangential poles. Each turning or dead-end steel pole would be set on a concrete

foundation pier, with a hole dimension of approximately 24 inches in diameter and up to 25 feet deep.

Each tangential structure would be directly augured into up to 24-inch poles, backfilled with native soils,

and then compacted. Pole holes would be excavated using a truck-mounted drill rig; poles would then be

delivered on a flatbed trailer and hoisted into place by a crane. Poles associated with the I-8 crossing

would involve foundations with pole hole of 36 inches in diameter by up to 36 feet deep.

Installation of the new 230 kV conductor would require pull sites along the gen-tie line route. Generally,

pull sites would be approximately 100 feet by 150 feet and would be required where 230 kV angle

structures are located. The sites would be needed to load the tractors and trailers with reels of conductors

and the trucks with tensioning equipment. After the conductor has been pulled into place, the sag between

the structures would be adjusted to a pre-calculated level and the line would be installed. The conductor

would then be attached to the end of each insulator, the sheaves would be removed, and the vibration

dampers and other accessories would be installed. Approximately 5 miles of the 230 kV gen-tie line,

including 42 support poles, would be located on the Reservation.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 19

Boulder Brush Facilities

Up to 48 workers would be involved in construction of the Boulder Brush Facilities on a daily basis.

Construction would be approximately 9 months completed by the end of 2020.

1. Off-Reservation Gen-Tie Line

Work on the approximately 3.5 miles of gen-tie line within the Boulder Brush Corridor on private land

would begin with construction of a new access road to the new switchyard and new access roads to the

gen-tie line steel pole structures. The gen-tie line access roads would be graded and would generally be

16 feet wide for straight sections and up to 20 feet wide at curves to allow for the safe access of

construction equipment and vehicles. Access roads to the gen-tie line structures would be decomposed

granite and gravel roads, but the main access road to the switchyard would ultimately be finished as a 30-

foot-wide paved road.

The Off-Reservation gen-tie line would be constructed in the same manner as that described above for the

On-Reservation gen-tie line. Approximately 3.5 miles of the 230 kV gen-tie line and 32 poles would be

constructed within the Boulder Brush Corridor as part of the Boulder Brush Facilities on private lands.

2. High-Voltage Substation

Once access to the high-voltage substation site has been provided, site grading and preparation would

follow. The site would be cleared, graded, and prepared to enable adequate access for construction

equipment and activities. Site grading would require the use of bulldozers and scrapers to cut and fill

native soil to the proposed pad elevation. Additional equipment, including backhoes and drill rigs, would

be used to excavate foundations, and concrete mixed at the temporary concrete batch plant would be used

to build the foundation/substation pad. Construction would continue with installation of the various

concrete footers and foundations needed for the circuit breakers, control houses, and the main transformer

that would be installed in the substation area. A grounding mat, installed and then covered in gravel, would

be the final ground surface of the substation. Steel structures, various electrical equipment, and fencing

around the substation would then be installed.

3. 500 kV Switchyard and Connection to Existing SDG&E Sunrise Powerlink

Construction of the switchyard would begin with clearing vegetation and organic material from the switchyard

site. The switchyard site would then be excavated to frame and pour foundations. Structural footings and

underground utilities, along with electrical conduit and grounding grid, would be installed, followed by

aboveground structures and equipment. An 8-foot-tall security fence would be constructed around the

switchyard for security and to restrict wildlife and unauthorized persons from entering the facility.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 20

Construction of the incoming and outgoing connection lines would be performed by SDG&E and would

involve installing approximately 12 steel transmission structures, stringing high-voltage transmission

wires, and tension pulling the wires.

4. Access Roads

The paved road on private lands from the existing paved Ribbonwood Road to the switchyard would be

constructed to approximately 30 feet in width. The access roads to gen-tie line poles within the boulder

Brush Corridor on private lands would be constructed to between 16 feet and 20 feet wide and surfaced.

Improvements to existing roads would consist of increased graded width in some areas, particularly at

corners or bends, and improved crossings, involving addition of blocks for stability or increased length of

culverts as necessary. The portions of increased road width necessary for construction activities but not

required for operations would be removed upon completion of construction and revegetated in accordance

with the applicable requirements.

2.2.3 Operations and Maintenance

Except for the switchyard and the incoming and outgoing connection lines (which would be owned,

operated, and maintained by SDG&E), the Project would be operated by the developer or a qualified third-

party designee. The developer would operate these facilities in accordance with an operating plan, which

would be tailored to meet the requirements of all Project agreements, permitting requirements, and prudent

industry practices. An annual maintenance plan would be developed in accordance with turbine

manufacturer recommendations, developer-established maintenance procedures, industry practices,

permit requirements, and equipment conditions. Site personnel would manage the major maintenance

under the direction of the site O&M manager. Non-routine repair situations would, by definition, require

unplanned maintenance activities. These activities would be evaluated by the site O&M manager and

incorporated into the plant maintenance management system.

Capital improvements would be managed similarly to the major maintenance plan. The site O&M

manager, working with site personnel, would be responsible for looking for opportunities to provide

continuous improvement in terms of enhancing plant performance and reducing costs.

All turbines, ECCS cables, substations, and transmission lines would be operated in a safe manner

according to standard industry procedures. Routine maintenance of the turbines would be necessary to

maximize performance and detect potential inefficiencies. The developer and the turbine supplier would

control, monitor, operate, and maintain the Project by means of a SCADA system and regularly scheduled

on-site inspections. Any problems would be promptly reported to on-site O&M personnel, who would

perform routine maintenance and most major repairs. Most servicing would be performed up-tower (i.e.,

O&M personnel would access the towers using pick-up trucks and then would climb the towers and

perform maintenance within the tower or nacelle), without using a crane to remove the turbine from the

tower. In certain instances, major maintenance (for example blade repair) would require use of a crane.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 21

Additionally, all roads, turbine bases, and trenched areas would be regularly inspected and maintained to

minimize erosion. The developer anticipates that approximately 10–12 O&M staff members would be

employed on site at any one time throughout the life of Project. Hours of operation would be from 7:00

a.m. to 4:00 p.m., with at least one staff member on call for emergencies at all times. Major holidays

would reduce the staff on site to only three full-time personnel.

All scheduled maintenance activities would occur within areas previously disturbed by construction, so

no new ground disturbance would occur during O&M of the Project. Access roads would be maintained

during O&M to prevent off-road detours due to ruts, mud holes, or other deterrents. All fuels and hazardous

materials would be properly stored during transportation and while at the job site. Workers would be

instructed to keep all job sites in a sanitary and safe condition. For vegetation control purposes, mowing or

weed-eating would occur along Project roads, and around the substation, O&M facility, and turbines.

Gen-tie line and substation inspections would occur weekly and would consist of visual inspection of

batteries, charger, backup generator breaker, etc. A line patrol would be conducted monthly with binoculars

for the first year. After the first year of the line and substation install, all fasteners and equipment would be

re-torqued. After the first year, re-torque is conducted every 5 years.

Similar to the substation, monitoring and control for the switchyard would be performed remotely.

SDG&E’s routine maintenance of the switchyard would involve personnel in a pickup truck visiting

weekly. Maintenance vehicles would be used throughout the year for maintenance of the switchyard by

SDG&E personnel, consistent with maintenance of other SDG&E facilities in the vicinity. County-

approved lighting would be installed inside the high-voltage substation and 500 kV switchyard fenced

areas for emergency repair work. Since nighttime maintenance activities are not expected to occur more

than once per year, safety lighting inside the high-voltage substation and switchyard fence would normally

be turned off. Some of the perimeter lighting in both facilities would remain on throughout the night for

safety purposes.

Fire Management

Each Campo turbine would have a 50-foot-radius fuel modification zone that would include the 10-foot

radius for the turbine tower, from which a 16-foot zone of suitable earthen material would encircle the base

of the turbine tower. Beyond that, a vegetation management area would extend for an additional 24 feet

(Figure 2-6, Staging and Laydown Areas). The Collector substation and O&M facility would have a 100-

foot-wide fuel modification zone around the facilities, including gravel parking areas and a vegetation

management area. The vegetation management area would consist of annually mowed vegetation to limit

vegetation height and fire fuel potential. A 6-foot-wide vegetation management area would be maintained

along both sides of new roads.

For purposes of fire management, a fuel modification zone of 100 feet (50 feet each side, including a 16-

foot-wide road on one side) would extend along the overhead gen-tie line (230 kV). The transmission line

route and other Project components would be inspected for trees that may pose safety threats or potential

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 22

damage hazards to Project components. Hazardous trees (trees that have been identified as dead, dying,

or with high potential to fall and cause damage) would be trimmed or cut and removed as needed.

2.2.4 Decommissioning and Restoration

The Project is anticipated to operate for the term of the Campo Lease and any renewal extension. If the

Campo Wind Facilities were to be decommissioned, a decommissioning plan would be prepared and

implemented consistent with the requirements of the Campo Lease. The decommissioning plan would be

implemented after the Campo Lease term. Decommissioning refers to the dismantling of Campo Wind

Facilities and restoration of the Campo Corridor upon expiration of the Campo Lease and the operating

life of the Project.

The aboveground dismantling of the turbines and permanent Met towers would take approximately 26

weeks and would require cranes, flatbed trucks, rough-terrain forklifts, 12 workers, 4 vendor trucks, and

approximately 390 haul trips. Pad removal would take approximately 12 weeks with 24 workers, 4

vendor trucks, and 1,125 haul trips. Demolition and removal of the O&M facility would take

approximately 8 weeks and would involve 12 workers and 4 vendor trucks.

The following sequence for removal of components would be implemented at decommissioning of Campo

Wind Facilities:

1. Turbines, Met towers, transmission line, and Collector substation would be dismantled and removed

2. Pad-mounted transformers would be removed

3. All turbine, Met tower and Collector substation foundations would be removed to a depth of 3 feet

The Campo Corridor would be restored to the condition required by the Campo Lease Turbines would be

refurbished and resold or recycled as scrap material. All material that cannot be salvaged would be

appropriately disposed of at an authorized site in accordance with applicable laws and regulations.

Reclamation of the Campo Corridor following decommissioning would be based on the requirements in

the Campo Lease and may include regrading, replacement of topsoil, and revegetation.

Decommissioning of the Campo Wind Facilities would minimize new site disturbance and removal of

native vegetation to the extent practicable. To the extent practicable, topsoil removed during

decommissioning would be stockpiled and used as topsoil during restoration efforts. Soil would be

stabilized and revegetated with plant species characteristic of native species within adjacent habitats.

Local seed sources would be used where feasible.

Decommissioning of the Boulder Brush Facilities, with the exception of the facilities owned and operated

by the SDG&E, would follow all state and County requirements for decommissioning. Decommissioning

of these facilities would minimize new site disturbance and removal of native vegetation to the extent

practicable. To the extent practicable, topsoil removed during decommissioning would be stockpiled and

used as topsoil during restoration efforts. Soil would be stabilized and revegetated with plant species

characteristic of native species within adjacent habitats. Local seed sources would be used where feasible.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 23

All decommissioning activities would take place in accordance with all applicable laws, regulations, and

terms of the lease.

2.3 ALTERNATIVES EVALUATED IN THIS ENVIRONMENTAL
IMPACT STATEMENT

This section describes the distinct features associated with Alternative 1, Alternative 2, and the No Action

Alternative. Table 2-2, Impact Acreages of the Project Alternatives (see Appendix D), lists the impact

acreages of each alternative.

2.3.1 Alternative 1: Full Build-Out – Approximately 252 MW

Alternative 1 would include 60 turbines rated at approximately 4.2 MW each, for a total production

capacity of approximately 252 MW. A total of 76 possible turbine sites have been evaluated, of which

only 60 could be constructed under the Campo Lease. Figure 2-1A (see Appendix E) shows the Initial

Project Layout for Alternative 1 which includes all 76 possible turbine sites. These sites have been selected

to avoid and minimize effects to sensitive resources and receptors.

2.3.2 Alternative 2: Reduced Intensity – Approximately 202 MW

Alternative 2 would include reducing the number of Campo Wind Project’s turbines to 48 turbines. These

turbines would still be rated at approximately 4.2 MW each, for a total production capacity of approximately

202 MW. All Alternative 2 components and their locations, including the 48 turbines would be similar to

those of Alternative 1, (see Figure 2-1B (Appendix E)).

The 12 turbines eliminated relative to Alternative 1 would be those in areas having the potential to affect

sensitive resources, specifically biological resources, and certain locations close to sensitive tribal

receptors. This would reduce the impact of the Campo Wind Facilities on sensitive tribal resources and

receptors and would reduce the amount of energy produced as a whole. Alternative 2 construction and

operational characteristics would otherwise be the same as Alternative 1.

2.3.3 No Action Alternative

The No Action Alternative would entail the BIA not approving the Campo Lease and the Campo Wind

Facilities would not be constructed. In addition both the On-Reservation and Off-Reservation segments of

the gen-tie line and associated access roads would not be constructed under this alternative. This would not

preclude future development of the Reservation for other uses, and some or all of the Campo Corridor could

be considered for other potential uses by the Tribe. However, no alternative renewable energy development

on the Reservation is reasonably foreseeable at this time. No wind development is proposed under the No

Action Alternative, and, for the purposes of NEPA analysis in this EIS, no wind energy development would

occur if the No Action Alternative were selected. Other components within the Boulder Brush Facilities

including the high-voltage substation and switchyard and in and out connection legs may be permitted by

the County of San Diego and constructed as part of another project, such as the Torrey Wind Project.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 24

2.4 ALTERNATIVES CONSIDERED BUT ELIMINATED FROM FURTHER
CONSIDERATION

Other alternatives were considered as candidates for detailed analysis in the EIS but were eliminated from

further consideration for the reasons described below. Furthermore, alternatives to the Boulder Brush

Facilities have been considered by the County and addressed through their environmental review process.

2.4.1 Mixed Renewable Generation (Wind and Solar)

The Mixed Renewable Generation (Wind and Solar) Alternative was anticipated to have similar impacts to

the two chosen alternatives evaluated in this EIS. The location for wind turbines was consistent with that for

the chosen alternatives. This alternative would have had a mixture of solar panels and wind turbines to

increase electrical generation capacity within a similar total development footprint. This alternative was

considered with the development of 50 turbines (approximately 4.2 MW capacity each) and approximately

40 MW solar panel arrays. However, the Campo Lease does not allow the use of solar panels as one of the

approved forms of renewable electrical generation and further solar is a high-intensity impact of ground

disturbance per MW. It is speculative whether the Tribe and Terra-Gen would be willing to enter into a lease

to allow the use of solar. Therefore, this alternative was eliminated due to its incompatibility with Terra-Gen

and the Tribe’s goals and needs as set out in the Campo Lease.

2.4.2 Minimal Build-Out

The Minimal Build-Out Alternative was removed from consideration due to lack of economic feasibility.

Alternative components would have included 15 turbines with a capacity of 4.2 MW each, for a total

energy generation of 63 MW. The distance and cost of connecting the scaled down project to the planned

switchyard would be cost prohibitive and the delivered cost of energy from 15 turbines would be too

expensive for a potential buyer to enter into a contract for such a scaled-down project based on current

energy market conditions. Impacts to the natural environment would have been reduced in severity while

still being similar in significance to those from the two chosen alternatives; however, the goals and

objectives of the Project would not have been met.

2.4.3 Off-Reservation Location

An Off-Reservation Location Alternative was eliminated from analysis because the site would not have

provided benefits to the Tribe and would have been outside of the Tribal governance and thus outside of

the Tribe’s ability to enter into a lease.

2.4.4 Reduced Capacity Turbines

As identified during the scoping process, smaller turbines at the low end of the intended turbine range

(i.e., 2.5 MW) would present an alternative that reduces the overall capacity of turbines. As also pointed

out in the scoping comments, 60 2.5 MW turbines would generate approximately 150 MW. Impacts to the

environment would have been similar to those of the larger capacity turbines considered in Alternative 1

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 25

as a consequence of similar disturbance footprint. A slight reduction in severity of aesthetics impacts

would have been likely, but impacts would have remained of similar significance to those from the two

chosen alternatives.

2.4.5 Distributed Generation

Distributed generation refers to a variety of technologies that generate electricity at or near where that

electricity would be used, such as solar panels and small wind turbines. Distributed generation may serve

a single structure, such as a home or business, or it may be part of a microgrid (a smaller grid that is also

tied into the larger electricity delivery system), such as at a major industrial facility, a military base, or a

large college campus. When connected to the electric utility’s lower-voltage distribution lines, distributed

generation can help support delivery of power to additional customers and reduce electricity loss along

transmission and distribution lines (EPA 2018).

Under this alternative, distributed generation, including residential and commercial roof-top solar panels,

distributed wind turbines at residences or commercial buildings, biofuels, hydrogen fuel cells, and other

renewable distributed energy sources, would be installed throughout San Diego County. Distributed

generation facilities would be numerous and would have to be located primarily at Off-Reservation

locations to generate the same approximate amount of energy that would be produced by the Project. This

was eliminated from analysis because it would not provide benefits to the Tribe and would be outside of

the Tribal governance.

2.5 COMPARISON OF ALTERNATIVES

Table 2-3, Comparison of Effects for Project Alternatives (see Appendix D), summarizes the identified

effects of each of the Project alternatives. As presented in Table 2-3, each build alternative would result

in similar adverse effects on resources. The severity of identified adverse effects varies among the

alternatives and declines with the reduction of electricity generation, number of turbines, and/or

development footprint.

CHAPTER 3
AFFECTED ENVIRONMENT AND AREAS NOT FURTHER DISCUSSED

This chapter describes the natural and human environment potentially affected by implementation of the

Project and alternatives in this EIS. The components of the environment, often referred to as “resources,”

that are described in this chapter are specified in the BIA NEPA Guidebook, Sections 8.4.7 and 6.4.5 (DOI

2012a). The affected environment includes resources that could be directly or indirectly affected by the

Project alternatives. Throughout this section, the term “Project Site” is used to refer to the combined

Campo Corridor and Boulder Brush Corridor as shown in Figure 1-2 in Appendix E on which proposed

Project facilities would be constructed and/or operated. The term “Project Area” is used to describe the

broader area potentially affected by the Project alternatives. This area is generally consistent with the

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 26

Reservation Boundary and Boulder Brush Boundary shown on Figures 1-1 through 2-1B in Appendix E,

unless otherwise specified.

Regional Setting

The Project is primarily located on the Reservation, which is over 16,000 acres in area and includes lands

both north and south of Interstate (I) 8 along the Tecate Divide, extending south from the Manzanita Indian

Reservation to approximately 0.25 miles north of the U.S./Mexico International Border (Figures 1-1 and

1-2 (see Appendix E)). The Reservation is in the vicinity of the communities of Boulevard, Jacumba, and

Live Oak Springs, and is bisected by Church Road.

The topography of this part of the San Diego region is of moderate to steep relief on a semi-arid plateau

adjacent to the Laguna Mountains (Campo Band of Diegueño Mission Indians 2010). This part of the

region is characterized by sparsely developed, high-desert rolling hills. The Project Area is in a desert

transition zone, which supports a variety of habitat types and vegetation communities and is dominated

by chamise chaparral with both a monotypic phase and a mixed chaparral phase. Additional vegetation

communities found throughout this area and especially along ridges and slopes include red shank

chaparral, big sagebrush scrub, and upper Sonoran subshrub scrub. A series of ridges running north to

south is located throughout the Project Area separated by shallow valleys consisting of coast live oak

woodland, nonnative grassland, and southern willow scrub vegetation. Various large rock-outcrops of

light-colored boulders are scattered throughout this area but are primarily located along the ridgelines.

The Project Area also includes scattered housing and some moderate development near the Tribal

Administration Center, the Southern Indian Health Center Clinic, the current sand-mining operation

(Campo Band of Diegueño Mission Indians 2010), and Off-Reservation areas extending northeast to the

existing Sunrise Powerlink transmission line. Three highways cross the region: I-8, Old Highway 80, and

State Route (SR) 94. An existing rail line, operated by San Diego and Imperial Valley Railroad, also

extends to this area.

3.1 LAND RESOURCES

3.1.1 Regulatory Setting

This section discusses potential impacts to land resources resulting from implementation of the proposed

Campo Wind Project with Boulder Brush Facilities (Project). The analysis is based on a review of existing

resources; existing technical data; applicable laws, regulations, and guidelines; and technical reports

prepared for the proposed Project. Appendix C, Regulatory Settings, provides a summary of the federal

regulatory framework and laws, regulations, and standards that govern land resources on the Campo

Indian Reservation (Reservation). Appendix C also discusses the Campo Band of Diegueño Mission

Indians (Tribe) Land Use Plan, Land Use Code, and other tribal authorities. Under the terms of the lease,

certain Tribal laws apply to the Lessee, including certain provisions of the Tribe’s Tax Ordinance and

Tribal Employment Rights Ordinance. Appendix C discusses Tribal land use standards relating to the

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 27

potential environmental effects addressed in this Draft EIS including the Campo Environmental Protection

Agency (CEPA) statutes, the Campo Band of Diegueño Mission Indians Land Use Code (Land Use Code),

and the Campo Band of Diegueño Mission Indians Land Use Plan (Land Use Plan). The Project will be

developed in accordance with the Resource Development Plan approved by the BIA as part of the lease

approval process.

3.1.2 Affected Environment

3.1.2.1 Topography

The Reservation ranges in elevation from approximately 3,030 to 4,320 feet above mean sea level. The

topography of the area varies from gently rolling hillsides to steep, rocky peaks. The area is in a region of

moderate to steep relief on a semi-arid plateau adjacent to and south of the Laguna Mountains canyons.

3.1.2.2 Soil Types and Characteristics

Soils on the Reservation are generally undeveloped, well-drained loamy coarse sands that are moderately

sloping and are found on alluvial fans, uplands, and, to a lesser extent, in mountainous areas. According

to the Soil Survey of the San Diego Area (USDA 2019), the Project Area principally consists of three soil

associations: the La Posta–Kitchen Creek Association, the Tollhouse–La Posta–Rockland Association,

and the Mottsville–Calpine Association (see Figure 3.1-1, Soils, provided in Appendix E of this EIS).

These soils are predominantly fine- to medium-grained silty sands. In addition to silty sand, local

occurrences of clayey sands, sandy or silty clays, and gravelly sands also occur (Dames & Moore 1992).

The majority of the Project Area consists of the La Posta rocky loamy coarse sand soil type and narrow strips

of Kitchen Creek loamy coarse sand. The La Posta soil type is moderately sloping to moderately steep and is

found on upland areas. The soil depth is shallow to moderately deep, ranging from 16 to 30 inches, and is

formed over weathered tonalite. The permeability is moderate to high, resulting in moderately well-drained to

excessively drained soils. This soil has a moderate erosion hazard (AECOM 2012).

The Kitchen Creek soil is gently rolling and formed in material derived from tonalite. These soils have a

moderately high permeability. Water runoff is slow to medium, with an erosion hazard that is slight to

moderate (AECOM 2012).

The Mottsville series soil occurs in smaller areas in the north and central portions of the Project Area. The

soil type found at the north end occurs on 2% to 9% slopes on alluvial fans and alluvial plains. The

permeability is very high with a slight to moderate erosion hazard and a slow to medium runoff. These are

very deep and excessively drained soils. The other soil type of the Mottsville series is located in the central

portion of the Project Area within valleys and strongly sloping alluvial fans. These are excessively drained

and very deep soils that have high permeability. The resulting runoff is medium, and the erosion hazard is

moderate (AECOM 2012).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 28

3.1.3 Geologic Setting and Mineral and Paleontological Resources

3.1.3.1 Geologic Setting

Three major stratigraphic units are found in the Project Area: unweathered to slightly weathered crystalline

tonalites (similar to granites) of the Peninsular Range batholith (bedrock), highly weathered tonalites

nearer to the surface, and recent alluvial materials on or just below the surface (Dames & Moore 1992).

Surface exposures of tonalite are restricted to isolated, natural weathered outcrops of residual boulders,

and subtle exposures on barren hillsides and in drainage areas, especially in steeper valley flanks.

Somewhat less-weathered sections are also exposed in road cuts and along the railroad grade in the Project

Area. Tonalite near the surface is highly weathered. Weathered tonalite is encountered at depths of

approximately 110 feet. Unweathered to less weathered tonalite is encountered at depths of approximately

70 to 132 feet below ground surface. Tonalite is often confused with granite on the basis of its appearance.

Although tonalite is in the granite series of rocks, it is not true granite based on its mineralogical makeup.

Alluvium is rarely in excess of 3 feet in depth. Pegmatitic dikes, typically granitic in mineralogical

composition, are exposed locally (AECOM 2012).

3.1.3.2 Mineral Resources

A sand quarry is located in the central portion of the Reservation, immediately west of Church Road. No

other mineral resources are known to exist on the Reservation.

3.1.3.3 Faults and Seismicity

Earthquake activity, also known as seismicity, is common throughout Southern California. Southern California

is dominated by northwest-trending faults, generally of a right-lateral strike-slip nature, although faults of every

type and orientation can be found in the region. California has established Alquist–Priolo Special Studies

Zones along and parallel to traces of active faults, and prohibits structures on the traces of such faults. An

active fault, as defined by the California Geological Survey (2018), is a fault that has exhibited “surface

displacement within Holocene time” (approximately the last 11,700 years).

Southern California is dominated by a major active tectonic structure—the San Andreas Fault—that trends

along a roughly northwest/southeast alignment approximately 55 miles northeast of the northern portion

of the Project Area. Other active faults near the Project Area include the San Jacinto and Elsinore Faults,

which parallel the San Andreas Fault system. The major fault closest to the Reservation is the Elsinore

Fault, which is actually a zone of faults that includes the Elsinore, Aguana, Agua Tibia, Earthquake Valley,

and Hot Springs Faults (AECOM 2012).

No evidence of Holocene fault movement within the Project Area was indicated by the literature reviewed

or the studies conducted in the Project Area. The portion of the Peninsular Ranges in the vicinity of the

Reservation appears to be seismically quiescent (i.e., inactive, dormant) at present (AECOM 2012).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 29

The largest earthquake in the vicinity of the Project Area over the past several years was a magnitude 7.2

earthquake on the Imperial Fault on April 4, 2010, which was centered approximately 80 miles southwest

of the Reservation. Prior to that, the largest event was a magnitude 7.1 that occurred on November 11,

1915, centered approximately 89 miles southeast of the Project Area (USGS 2018). The closest recorded

earthquake to the Project Area was a magnitude 4.8 event that occurred on June 15, 1946. Its epicenter

was approximately 2.5 miles southeast of the Project Area (USGS 2018). Of the more than 7,200 historical

earthquakes within 93 miles of the Project Area, 98 were significant in that they had magnitudes equal to

or greater than 5.0 (USGS 2018).

3.1.3.4 Paleontological Resources

Paleontological resources are the fossilized remains, imprints, and/or traces of plant and animal life

preserved in rocks and sediments. They can include bones, teeth, soft tissue, shells, wood, leaf impressions,

footprints, burrows, and microscopic remains. Fossils are generally older than 10,000 years, a temporal

boundary marking the end of the glacial Pleistocene Epoch and the beginning of the warmer Holocene

Epoch, the current epoch. In the San Diego region, paleontological resources occur in the subsurface

sedimentary rock layers, although they sometimes may be found in surface outcrops (AECOM 2012).

Based on paleontological resources record reviews and prior pedestrian field surveys conducted in the

region, one highly sensitive geological formation or unit is located within the vicinity of the Reservation:

the Table Mountain Formation (PaleoServices 2009). However, this formation is off the Reservation (east

approximately 22 miles east) and thus is not of concern for construction, operations and maintenance, or

decommissioning associated with the Project.

The Project Area is underlain by rocks formed from molten magma at depths of several miles in the Earth’s

crust. The placement of these rocks was accompanied by the alteration (metamorphosis) of the preexisting

rocks. Because plutonic igneous rocks are formed by the crystallization of magmas several miles below

the ground surface, these rocks are assigned a “zero” for paleontological resource sensitivity

(PaleoServices 2009).

3.2 WATER RESOURCES

This section describes the regulatory and environmental setting of water resources on the Project Site and

in the Project Area, and the hydrologic units within which the Project Area is located. As no groundwater

use is proposed or encountered within the Boulder Brush Corridor, groundwater conditions on the

Reservation only are described.

3.2.1 Regulatory Setting

Appendix C, Regulatory Settings, provides a summary of the federal regulatory framework and laws,

regulations, and standards that govern water resources on the Reservation. Legal authorities include the Clean

Water Act (including Sections 303, 304, 401, 402, and 404); the Federal Antidegradation Policy; the Safe

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 30

Drinking Water Act; and the National Flood Insurance Program, including Executive Orders 11988 and

11990 and Title 10 of the Code of Federal Regulations, Part 1022.

3.2.2 Affected Environment

3.2.2.1 Surface Water Resources

The Project Site is located within the Tijuana and Anza-Borrego Hydrologic Units, and more specifically

within the Campo and Cameron Hydrologic Areas in the jurisdiction of the San Diego Regional Water

Quality Control Board (RWQCB) and Jacumba Hydrologic Area in the jurisdiction of the Colorado River

RWQCB (see Figure 3.2-1, FEMA Floodplain, and Table 3.2-1, Watershed Designations by

Agency/Source (provided in Appendix E and Appendix D of this EIS, respectively)) (San Diego RWQCB

2016; Colorado River RWQCB 2017).

The U.S. Geological Survey Watershed Boundary Dataset indicates the Project Site lies within the Tecate

Creek, Upper Cottonwood Creek, and Arroyo Seco watersheds of the Cottonwood–Tijuana sub-basin in the

Laguna–San Diego Coastal basin, and in the Upper Carrizo Creek watershed of the Carrizo Creek sub-basin

within the Salton Sea basin (Figure 3.2-2; USGS 2016). Surface waters from the Project Site ultimately flow

west from the Tecate Divide to the Pacific Ocean, with the exception of waters from the northeastern portion

of the Reservation, which flow east from the Tecate Divide to the Salton Sea (Figure 3.2-1, Figure 3.2-2

(Hydrologic Areas), and Table 3.2-1; see Appendices E and D). Baseline hydrologic and existing water

resources conditions in the Project Area are further addressed in Appendix F, Groundwater Resources

Evaluation for the Campo Wind Project, completed in conjunction with this EIS.

A number of gullies, swales, and dry washes transect the Reservation and private parcels crossed by the

Boulder Brush Corridor. During heavy rain events, runoff starts as sheet flow and concentrates in several paths

as it flows into area streams. The Project Area includes U.S. Geological Survey blue-line drainages, including

Campo Creek, Miller Creek, Diabold Creek, and unnamed dry drainages. An emergent wetland area is located

within the central-western portion of the Reservation, along Diabold Creek, a tributary of Campo Creek just

west of Church Road (Figure 3.2-3, Watersheds; see Appendix E). This is a constructed wetland created by

the Tribe with a permit from the U.S. Army Corps of Engineers. The sensitivity and status of the various

surface water resources are further discussed in Section 3.5, Biological Resources, of this EIS. Project features

would be placed so as to avoid creeks, streams, tributaries, and jurisdictional waters to the extent feasible. The

construction of new access roads across drainage features, however, is unavoidable.

The entire Project Area is identified by the Federal Emergency Management Agency as being within Zone

D (FEMA 2012), which indicates that flood risk is undetermined because the agency has not conducted a

flood hazard analysis. The Project Site is not downstream of a dam and thus would not be subject to

inundation in the event of a dam failure; nor is the Project Area subject to seiche or tsunami (due to the great

distance to the ocean or large body of water). In addition, the Project Site is not within any County-identified

flood hazard areas (e.g., alluvial fan flooding area) (County of San Diego 2007).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 31

3.2.2.2 Groundwater Resources

Due to the intermittent flow of surface water on the Reservation during most of the year and the

unavailability of imported water, domestic water usage is almost entirely dependent upon groundwater

supplies. Consequently, preservation of groundwater levels and quality is vital when evaluating

Reservation land use proposals (Campo Band of Mission Indians 2010).

A portion of the Project Area is located within the Tijuana Hydrologic Unit, a triangular-shaped area

drained by Cottonwood Pine Valley and Campo Creeks, which are tributaries to the Tijuana River.

Hydrographs for on-site and off-site wells, provided as appendices to Appendix F, show relatively stable

to slightly declining groundwater levels. Groundwater levels at wells on the southern portion of the

Reservation range from approximately 21 feet below ground surface to 76 feet below ground surface.

Groundwater use during construction of the San Diego Gas & Electric Company (SDG&E) East County

(ECO) Substation Project was 36.4 acre-feet over 4 months, compared to 123 acre-feet (40 million gallons)

expected to be extracted for the Campo Wind Facilities over 14 months, and an additional 50 acre-feet for

components on private lands off the Reservation (Boulder Brush Facilities). Water demand is derived by

the developer’s engineers from the expected disturbance acres (dust suppression) and volumes of expected

concrete. Transducer measurements noted a decline in water levels of up to 110 feet when pumps were

running, and 30 to 50 feet when pumps were shut off. By the end of the 5-year post-construction period,

however, groundwater had recovered to near pre-construction levels.

Pursuant to Section 1424(e) of the Safe Drinking Water Act, the Regional Administrator of the U.S.

Environmental Protection Agency (EPA; Region 9) determined on May 28, 1993, that the

Campo/Cottonwood Creek aquifer is a sole or principal source of drinking water (i.e., Sole Source

Aquifer) for the population in the vicinity of the communities of Boulevard, Campo, and Pine Valley,

located in eastern San Diego County. The majority of the Reservation lies within the designated

boundaries of the aquifer.

3.2.3 Water Quality and Supply

Water on the Reservation is provided by both individual on-site wells and community wells through

three public water systems regulated by the Tribe, with EPA oversight. The Tribe recognizes the need to

plan for future water services and to conserve available water.

As part of a proposed landfill project, limited groundwater quality sampling on the Project Site occurred

between 1994 and 2004. Constituents measured in water quality samples include chloride, fluoride, pH,

sulfate, total dissolved solids (TDS), Title 22 metals, and volatile organic compounds. Groundwater on

the site was primarily sodium-bicarbonate type water, with water quality ranging from good to relatively

poor. Poor groundwater quality encountered in some wells was the result of elevated concentrations of

naturally occurring metals, primarily arsenic, manganese, iron, and TDS. The study found that TDS

concentrations were generally elevated in the shallower parts of the groundwater flow system, with deeper

parts generally having lower TDS concentrations and therefore generally better groundwater quality.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 32

While the majority of water used for the Project is not expected to be used for potable purposes, water

quality samples collected on the Project Site in 2004 generally met drinking water maximum contaminant

levels (MCLs) for constituents sampled. Exceedances of primary MCLs for arsenic occurred in 3 of 34

monitoring wells sampled in 2004. Exceedances of secondary MCLs for TDS occurred in four wells

sampled, and exceedances of secondary MCLs for manganese occurred in one well sampled. No volatile

organic compounds were detected in any of the wells sampled (Appendix F).

The most recently approved Clean Water Act Section 303(d) List of Water Quality Limited Segments, as

listed in the 2014–2016 Integrated Report (SWRCB 2018), lists Cottonwood Creek, Morena Reservoir,

Barrett Lake, and a portion of Campo Creek as impaired water bodies under Section 303(d) of the Clean

Water Act (Figures 3.2-1 and 3.2-2 and Table 3.2-2; see Appendix E and Appendix D). These water bodies

are all located downstream of at least a portion of the Project, and although the Project’s surface area is

rather limited, the Project Site contributes runoff to a tributary of La Posta Creek, which eventually

discharges into Cottonwood Creek, Morena Reservoir, and Barrett Lake. Pursuant to listing, the San Diego

RWQCB has been tasked with developing total maximum daily loads (TMDLs) for these listed

impairments currently lacking EPA-approved TMDLs. Listed 303(d) impairments in waterbodies located

downstream from the Project Site include selenium, pH, ammonia, total nitrogen, manganese,

phosphorous, perchlorate, indicator bacteria, and water color. Although the Project does not include use

of these potential pollutants, ground disturbance and erosion could potentially add sedimentation

containing these constituents to surface water flows. These impairments are relevant to the Project because

runoff from the site (along with runoff from the whole watershed) eventually discharges into these waters.

3.2.4 Water Use and Rights

As cited in the 1992 Final EIS for the Campo Solid Waste Management Project (BIA 1992), the basic right

of Native Americans to all water that “flows around, through, or under their reservations” was established

by the U.S. Supreme Court in Winters v. United States, 207 U.S. 614 (1908). In 1963, the Supreme Court

upheld the Winters doctrine in Arizona v. California, 373 U.S. 600 (1963). The BIA considers the Tribe to

have full reservation rights to all the waters flowing around, through, or under the Reservation.

3.3 AIR QUALITY

3.3.1 Regulatory Setting

This section discusses potential impacts to air quality resulting from implementation of the Project. The

analysis is based on a review of existing resources; existing technical data; applicable laws, regulations,

and guidelines; and technical reports prepared for the Project. Appendix C, Regulatory Settings, provides

a summary of the federal regulatory framework and laws, regulations, and standards that govern air quality

on the Reservation. For further discussion, see also the Air Quality Technical Report provided as

Appendix G to this EIS. Regulations consist of applicable sections of the Clean Air Act.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 33

3.3.2 Affected Environment

3.3.2.1 Climate and Topography

The local climate in southeastern San Diego County is characterized as semi-arid with consistently mild,

warm temperatures throughout the year. The average summertime high temperature in the region is

approximately 77°F, with highs approaching 94°F in August on average. The average wintertime low

temperature is approximately 43°F, although record lows have approached 33°F in December. Average

precipitation in the local area is approximately 10 inches per year, with the bulk of precipitation falling

between December and March (WRCC 2017). Further details regarding the climate and topography are

provided in Appendix G.

3.3.2.2 San Diego Air Basin Climatology

The Project Site is located within the San Diego Air Basin (SDAB). The SDAB is one of 15 air basins

that geographically divide the State of California. The SDAB is currently classified as both a federal and

state nonattainment area for ozone (O3) and as a state nonattainment area for particulate matter of 10

microns or less in diameter (PM10) and particulate matter of 2.5 microns or less in diameter (PM2.5).

The SDAB lies in the southwest corner of California and comprises the entire San Diego region, covering

4,260 square miles. It is an area of high air pollution potential. The basin climate of warm summers, mild

winters, infrequent rainfalls, light winds, and moderate humidity also drives the pollutant levels. The

Pacific High Pressure Zone drives the prevailing winds in the SDAB. The winds tend to blow onshore

during the daytime and offshore at night. In the fall months, the SDAB is often dominated by Santa Ana

winds. These winds are the result of a high pressure system over the Nevada–Utah region that overcomes

the westerly wind pattern and forces hot, dry winds from the east to the Pacific Ocean (SDAPCD 2017).

The winds typically blow the SDAB’s pollutants out to sea; however, a weak Santa Ana wind can

transport air pollution from the SDAB and greatly increase the San Diego O3 concentrations. A strong

Santa Ana wind can also prime seasonally dry vegetation for firestorm conditions.

The SDAB experiences frequent temperature inversions. Subsidence inversions occur during the

warmer months as descending air associated with the Pacific High Pressure Zone meets cool marine air.

The boundary between the two layers of air creates a temperature inversion that traps pollutants. The

other type, a radiation inversion, develops on winter nights when air near the ground cools by heat

radiation and air aloft remains warm. The shallow inversion layer formed between these two air masses

also can trap pollutants. As the pollutants become more concentrated in the atmosphere, photochemical

reactions occur that produce O3, which contributes to the formation of smog. Smog is a combination of

smoke and other particulates, O3, hydrocarbons, oxides of nitrogen (NOx), and other chemically reactive

compounds, which, under certain conditions of weather and sunlight, may result in a murky brown haze

that causes adverse health effects (CARB 2014).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 34

Light daytime winds, predominantly from the west, further aggravate the inversion by driving air

pollutants inland, toward the mountains. During the fall and winter, air quality problems are created due

to carbon monoxide (CO) and NOx emissions. CO concentrations are generally higher in the morning

and late evening. In the morning, CO levels are elevated due to cold temperatures and motor vehicle

traffic. Higher CO levels during the late evenings are a result of stagnant atmospheric conditions

trapping CO in the area. Since CO is produced almost entirely from automobiles, the highest CO

concentrations in the SDAB are associated with heavy traffic. Nitrogen dioxide (NO2) levels are also

generally higher during fall and winter days.

3.4 GREENHOUSE GAS EMISSIONS AND CLIMATE CHANGE

3.4.1 Regulatory Setting

This section discusses potential impacts of greenhouse gas (GHG) emissions resulting from implementation

of the Project. The analysis is based on a review of existing resources; technical data; applicable laws,

regulations, and guidelines; and technical reports prepared for the Project. The regulatory setting for GHG

emissions is provided in Appendix C, Regulatory Settings, of this EIS, as well as the Air Quality and GHG

Emissions Analysis Technical Report provided as Appendix G. Regulations consist of applicable sections

of the Clean Air Act; the Energy Independence and Security Act of 2007 (December 2007); the EPA and

National Highway Traffic Safety Administration final rule regulating cars and light-duty trucks for model

years 2012–2016 (75 FR 25324–25728) and for model years 2017–2021 (77 FR 62624–63200); fuel

economy and GHG standards for medium- and heavy-duty trucks for model years 2014–2018 (76 FR

57106–57513); the EPA final rule establishing the Carbon Pollution Emission Guidelines for Existing

Stationary Sources: Electric Utility Generating Units (80 FR 64510–64660 aka Clean Power Plan); and the

EPA Final Mandatory Greenhouse Gas Reporting Rule (74 FR 56260–56373).

3.4.2 Affected Environment

3.4.2.1 The Greenhouse Effect

Climate change refers to any significant change in measures of climate, such as temperature, precipitation,

or wind patterns, lasting for an extended period of time (decades or longer). The Earth’s temperature

depends on the balance between energy entering and leaving the planet’s system. Many factors, both

natural and human, can cause changes in Earth’s energy balance, including variations in the sun's energy

reaching Earth, changes in the reflectivity of Earth’s atmosphere and surface, and changes in the

greenhouse effect, which affects the amount of heat retained by Earth’s atmosphere (EPA 2017a).

The greenhouse effect is the trapping and build-up of heat in the atmosphere (troposphere) near the Earth’s

surface. The greenhouse effect traps heat in the troposphere through a threefold process as follows: Short-

wave radiation emitted by the Sun is absorbed by the Earth; the Earth emits a portion of this energy in the

form of long-wave radiation; and GHGs in the upper atmosphere absorb this long-wave radiation and emit

it into space and toward the Earth. The greenhouse effect is a natural process that contributes to regulating

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 35

the Earth’s temperature and creates a pleasant, livable environment on the Earth. Human activities that

emit additional GHGs to the atmosphere increase the amount of infrared radiation that gets absorbed

before escaping into space, thus enhancing the greenhouse effect and causing the Earth’s surface

temperature to rise.

It is extremely likely that human activities have been the dominant cause of global warming since the mid-

20th century and are the most significant driver of observed climate change (EPA 2017a; IPCC 2013).

Human influence on the climate system is evident from the increasing GHG concentrations in the

atmosphere, positive radiative forcing, observed warming, and improved understanding of the climate

system (IPCC 2013). The atmospheric concentrations of GHGs have increased to levels unprecedented in

the last 800,000 years, primarily from fossil fuel emissions and secondarily from emissions associated

with land use changes (IPCC 2013).

3.4.2.2 Greenhouse Gases

A GHG is any gas that absorbs infrared radiation in the atmosphere; in other words, GHGs trap heat in

the atmosphere. GHGs include, but are not limited to, carbon dioxide (CO2), CH4, N2O, O3, water vapor,

fluorinated gases (HFCs, PFCs, SF6 and nitrogen trifluoride (NF3)), chlorofluorocarbons (CFCs), and

hydrochlorofluorocarbons (HCFCs). Some GHGs, such as CO2, CH4, and N2O, occur naturally and are

emitted to the atmosphere through natural processes and human activities. Of these gases, CO2 and CH4

are emitted in the greatest quantities from human activities. Manufactured GHGs, which have a much

greater heat-absorption potential than CO2, include fluorinated gases, such as HFCs, PFCs, and SF6, which

are associated with certain industrial products and processes.

3.4.2.3 Global Warming Potential

Gases in the atmosphere can contribute to climate change both directly and indirectly. Direct effects occur

when the gas itself absorbs radiation. Indirect radiative forcing occurs when chemical transformations of the

substance produce other GHGs, when a gas influences the atmospheric lifetimes of other gases, and/or when

a gas affects atmospheric processes that alter the radiative balance of the Earth (e.g., affect cloud formation or

albedo) (EPA 2015). The global warming potential (GWP) of a GHG is defined as the ratio of the time-

integrated radiative forcing from the instantaneous release of 1 kilogram of a trace substance relative to that of

1 kilogram of a reference gas (IPCC 2014). The reference gas used is CO2; therefore, GWP-weighted emissions

are measured in metric tons of CO2 equivalent (MT CO2e).

The current version of the California Emissions Estimator Model (CalEEMod) (Version 2016.3.2)

assumes that the GWP for CH4 is 25 (which means that emissions of 1 MT of CH4 are equivalent to

emissions of 25 MT of CO2), and the GWP for N2O is 298, based on the IPCC Fourth Assessment

Report (IPCC 2007). The GWP values identified in CalEEMod were applied to the Project.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 36

3.4.2.4 Loss of Sequestered Carbon

The calculation methodology and default values provided in CalEEMod were used to calculate potential

CO2 emissions associated with the one-time change in carbon sequestration capacity of a vegetation land

use type. The calculation of the one-time loss of sequestered carbon is the product of the converted acreage

value and the carbon content value for each land use type (vegetation community). The mass of

sequestered carbon per unit area (expressed in units of MT of CO2 per acre) is dependent on the specific

land use type. Assuming that the sequestered carbon is released as CO2 after removal of the vegetation,

annual CO2 is calculated by multiplying total biomass (MT of dry matter per acre) from IPCC data by the

carbon fraction in plant material, and then converting MT of carbon to MT of CO2 based on the molecular

weights of carbon and CO2.

It is conservatively assumed that all sequestered carbon from the removed vegetation would be returned to

the atmosphere; that is, the wood from the trees and vegetation communities would not be re-used in a solid

form or another form that would retain carbon. GHG emissions generated during construction activities,

including clearing, tree removal, and grading, are estimated in the construction emissions analysis.

CalEEMod calculates GHG emissions resulting from land conversion and uses six general IPCC land use

classifications for assigning default carbon content values (in units of MT CO2 per acre).5 CalEEMod

default carbon content values were assumed to estimate the loss of sequestered carbon (release of CO2)

from the removal of the scrub (14.3 MT CO2 per acre), forest (111 MT CO2 per acre), wetlands (0 MT

CO2 per acre), and grassland (4.31 MT CO2 per acre) vegetation categories, which are based on data and

formulas provided in the IPCC reports.

3.5 BIOLOGICAL RESOURCES

The following analysis is based on the Campo Wind Project with Boulder Brush Facilities Biological

Technical Report (BTR) prepared by Dudek in May 2019 and included as Appendix H to this EIS.

3.5.1 Regulatory Setting

Statutes and regulations applicable to the Project are detailed in Appendix H and Appendix C, Regulatory

Settings. These statutes and regulations include the federal Endangered Species Act; Migratory Bird

Treaty Act; Bald and Golden Eagle Protection Act; Clean Water Act; Executive Orders 11988 (Floodplain

Management), 11990 (Protection of Wetlands), and 13112 (Invasive Species); the U.S. Fish and Wildlife

Service (USFWS) Land-Based Wind Energy Guidelines (2012).

3.5.2 Affected Environment

The biological study area is generally consistent with the Project Site encompassing Campo Corridor and

Boulder Brush Corridor, though differed for specific surveys completed based on several factors, such as

5 The six land use classifications are forest land (scrub), forest land (trees), cropland, grassland, wetlands, and other.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 37

habitat and topography in accordance with the survey protocol for that species. Refer to BTR Figures 2 to

12 in Appendix H for additional biological study area information. The acreages of vegetation types

mapped within the potential disturbance area are presented in Table 3.5-1 in Appendix D, Environmental

Resources Section Tables and Graphs. Refer to Appendix H for a description of each vegetation

community and cover type and BTR Figure 13 in Appendix H for the location of these vegetation

communities and cover types.

3.5.2.1 Jurisdictional Wetlands and Waters

A formal jurisdictional delineation of jurisdictional waters and wetlands was conducted in 2017 and 2018

pursuant to Clean Water Act, Section 404. Table 3.5-2 (Appendix D) and BTR Figures 13 and 14

(Appendix H) quantify and locate the jurisdictional resources in the Project Site, which include tributaries

to Campo Creek, Tule Creek, and Carrizo Creek.

3.5.2.2 Sensitive Species

No federally listed plant species are expected or previously detected within the Project Site. (see BTR

Figure 8 (Appendix H)) San Bernardino blue grass is known to occur in the vicinity, but suitable habitat

is not present within the Project Site and this species is not expected to occur on site. Seven federally

listed wildlife species were evaluated for potential to occur within the Project Area and vicinity: arroyo

toad (Anaxyrus californicus), California condor (Gymnogyps californianus), southwestern willow

flycatcher (Empidonax traillii extimus), least Bell’s vireo (Vireo bellii pusillus), Peninsular bighorn

sheep (Ovis canadensis nelsoni), Quino checkerspot butterfly (Euphydryas editha quino), and Laguna

Mountains skipper (Pyrgus ruralis lagunae). However, only Quino checkerspot butterfly is known to

occur, or has moderate or better potential to occur, in the Project Site. Potential effects on the Quino

checkerspot butterfly are discussed further below.

Quino Checkerspot Butterfly

Quino checkerspot butterfly is federally listed as endangered. Between 2005 and 2009, Pacific Southwest

Biological Services biologists conducted USFWS protocol surveys for Quino checkerspot butterfly in

the southeastern portion of the Reservation and found 23 Quino checkerspot butterfly detections as well

as host plants. The 2010 protocol survey located 19 Quino checkerspot butterflies within the southeastern

portion of the biological study area, and 8 outside the biological study area on the Reservation (see BTR

Figure 9 (Appendix H)). The 2018 focused surveys located no Quino checkerspot butterflies within the

Project Area, but approximately 699 acres within the Project Area were considered suitable habitat.

Protocol surveys for 2019 within the Boulder Brush Corridor were underway at the time of preparing

this document. No critical habitat for Quino is located within the area of disturbance. As the USFWS

cannot designate critical habitat on reservations, no critical habitat is located on the Reservation (ESA

Section 4(b)(2); EO 13175). Critical habitat designated for Quino checkerspot butterfly borders the

Reservation to the west and south.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 38

Bald and Golden Eagles

No bald eagles have been observed during the ongoing eagle point count surveys conducted from October

2017 to present (or during any other surveys). The Project Site lacks lakes, ponds, and perennial rivers that

support fish, the bald eagle’s typical prey; the birds typically nest and roost around water sources. No active

Golden Eagle nests are known to occur within 4,000 feet of the biological study area. The closest suitable

nesting habitat is located approximately 5.5 miles east of the biological study area in the Jacumba

Mountains where there may be rocky outcrops suitable for nesting, and where this species has been

documented (USFWS 2018).

3.5.2.3 Species Protected under the Migratory Bird Treaty Act

The Migratory Bird Treaty Act prohibits the intentional take of migratory birds. A total of 171 avian

species were detected within the biological study area, which also provides suitable nesting and foraging

habitat for migratory birds.

3.5.2.4 Wildlife Corridors

Wildlife corridors are linear features that connect large patches of natural open space and provide avenues

for the immigration and emigration of animals. This movement of wildlife is important for many reasons,

including breeding and gene diversity, access to food and water, and migration. The Project Site is part of

a linkage that connects habitats between the Cleveland National Forest to the north and habitats in Baja

California to the south, and along the U.S./Mexico international border. The La Posta Linkage planning

area borders the western boundary of the Project Area; however, the linkage excludes the Project Area in

the analysis because of access and land use constraints. The Project Area and immediate vicinity are

located within the Pacific Flyway general area that extends north–south between North and South

America. Based on the avian data collected for the Project and the site’s location, habitat, and topography,

large concentrations of migrating birds do not regularly pass through the Project Area or immediate

vicinity (Appendix H).

3.6 CULTURAL RESOURCES

This section discusses past cultural resource investigations and known cultural resource sites that have

been documented in the vicinity of the Project, and cultural or religious properties and prehistoric or

historic cultural sites that may qualify as historic properties. Cultural resources on tribal lands are protected

and regulated under both federal and tribal law. Information in this section is summarized from the

Cultural Resources Technical Report provided as Appendix I to this EIS.

Archaeological resources include both prehistoric and historic evidence of human activity and presence.

Prehistoric resources within the Project Area may include lithic (stone) scatters, ceramic scatters, quarries,

habitation sites, temporary camps, rock shelters, cairns, rock rings, agave roasting pits, ceremonial sites,

and trails.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 39

Historical resources may consist of structures (e.g., building foundations), historic objects (e.g., bottles

and cans), and sites (e.g., refuse deposits or scatters). Buildings and structural sites can vary from historic

buildings to canals, historic roads and trails, bridges, ditches, dams, and cemeteries. These resources are

generally called “built” environment resources. Historic properties are districts, sites, buildings, structures,

or objects that possess integrity of location, design, setting, materials, workmanship, feeling, and

association and that are currently listed in the National Register of Historic Places (NRHP) or are

potentially eligible for listing.

3.6.1 Regulatory Setting

Appendix C, Regulatory Settings, provides a summary of the federal regulatory framework and laws,

regulations, and standards that govern cultural resources on the Reservation. Applicable statutes and

regulations are also discussed in Appendix I. Regulations include Section 106 of the National Historic

Preservation Act; implementing regulations at Title 36 of the Code of Federal Regulations, Section 800;

the Archaeological Resources Protection Act; and the Native American Graves Protection and

Repatriation Act.

3.6.2 Affected Environment

Evidence for human occupation in Southern California dates to more than 15,000 years before present (BP).

The prehistoric sequence in the general Campo region is particularly complicated because of travel and trade

between aboriginal groups from the Pacific coast to the Colorado Desert and Imperial Valley. This research

employs a common set of generalized terms used to describe chronological trends in assemblage composition:

Paleoindian (pre-5500 BC), Archaic (8000 BC–AD 500), Late Prehistoric (AD 500–1769), and Ethnohistoric

(post-AD 1769), as described in Appendix I.

Europeans first visited the region in AD 1542, when Juan Rodríguez Cabrillo landed in San Diego Bay and

made initial contacts with the Kumeyaay. Spanish colonial settlement was initiated in 1769, when multiple

expeditions arrived in San Diego by land and sea. The Spanish were constrained to the coastal lands and,

following the destruction of the Mission San Diego de Alcala in 1775, limited their eastward expansion to

the El Cajon Valley. The Campo–Jacumba region was under Kumeyaay control throughout the Spanish,

Mexican, and early American periods until the arrival of American homesteaders such as the McCain family

in 1868 (Wade et al. 2009). The Reservation rests partially on the lands negotiated in the Treaty of Santa

Ysabel in 1852. The Treaty, along with the Treaty of Temecula, promised the indigenous nations of the

region a Reservation of approximately 20% of the current land base of San Diego County in return for the

balance of their traditional lands on the coast and in the desert. The Treaty was not ratified due to interference

from the California legislature and starting in 1875, only scattered Reservations were created by Executive

Order in various areas of the County. The Reservation was created in 1893 near an existing Kumeyaay

village in the Cameron Corners area. It was expanded in the early twentieth century to accommodate several

other communities of Kumeyaay who still did not have a land base.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 40

Area of Potential Effect

The area of potential effect (APE) for the Project consists of the approximately 2,700-acre Project Site,

consisting of 2,200 acres On-Reservation for the Campo Wind Facilities and 500 acres on private lands Off-

Reservation for the Boulder Brush Facilities (see Figure 1-2, APE Maps 1–4, in Appendix I). The maximum

extent of disturbance from all the alternatives under consideration within the APE in which the wind facility

and transmission line would be constricted would ultimately be smaller than the APE; this area of direct

impacts (ADI) comprises up to 800 acres on the Reservation and 200 acres on private land.

The inventory of cultural resources included record searches and surveys to adequately identify and

describe specific cultural resources within each APE, including a 0.25-mile buffer surrounding the APE

for the portion on the Reservation and a 1-mile buffer for the Off-Reservation portion. As detailed in Table

4-1 of Appendix I, a total of 146 archaeological resources have been identified within the APE, including

80 archaeological sites, 41 of which are within the ADI; of those 41 sites, 2 are eligible for listing in the

NRHP. Also, as detailed in Table 4-4 of Appendix I, 4 historic built environment resources were identified

within the APE, 3 of which are within the ADI; 1 of these is eligible for listing in the NRHP.

During the course of surveys and evaluations of this Project, more than 15 Native American monitors

participated in fieldwork, and any Native American input during the survey would have been documented

in the daily survey log, specifically information regarding Traditional Cultural Properties or specific areas

of Tribal concern encountered during survey, should they so desire. No such concerns were expressed,

nor were Traditional Cultural Properties identified.

3.7 SOCIOECONOMIC CONDITIONS

This section describes the socioeconomic setting within the study area for this issue area, which includes

the Reservation and the surrounding U.S. Census Tract 211. This is generally the same area as San Diego

County’s Mountain Empire subarea (referred to hereafter as the Mountain Empire subregion).

This section relies in part on the Campo Work Force Plan (Campo Kumeyaay Nation 2014a) and the

Campo Comprehensive Economic Development Strategy (Campo Kumeyaay Nation 2014b), which the

Tribe prepared to address existing conditions for its workforce, issues associated with unemployment

rates, and employment opportunities for Tribal members, as well as other strategies and goals for

economic development for the Tribe.

3.7.1 Regulatory Setting

Appendix C provides an overview of the applicable plans, policies, and regulations and existing

conditions; historic trends and relevant projections for population and housing; employment and income;

environmental justice; public services; and infrastructure and utilities; all of which influence or document

the socioeconomic conditions of the Project Area. Policies, plans, and regulations that are discussed in

Appendix C include NEPA, Executive Order 12898 (Federal Actions to Address Environmental Justice

in Minority Populations and Low-Income Populations), the Land Use Code, and the Land Use Plan.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 41

3.7.2 Affected Environment

3.7.2.1 Reservation Social and Economic Environment

There are approximately 150 residences (including trailer homes and residences with no current addresses, as

well as the approximately 710 acre Old Reservation located near Campo approximately 3.7 miles west of the

Project Site) on the Reservation (Campo Kumeyaay Nation 2014a). According to most current figures, the

unemployment rate on the Reservation could be as high as 55%; however, the Campo Workforce Plan found

that the figure was likely closer to 30%. Both figures are comparable higher than the countywide

unemployment rate of 7.5% (County of San Diego 2016). Children from the Reservation and surrounding

communities attend public schools operated by the Mountain Empire Unified School District.

Income and Employment

While recent figures are not available for average annual per capita income on the Reservation, the

U.S. Department of the Interior report shows that in 2005 there were no employed members of the Tribe

with earned incomes below the federal poverty guidelines (DOI 2005). U.S. Census data, however,

suggests that the percentage of the population on the Reservation living below the poverty level

exceeds the average poverty percentage of 15% for San Diego County, with approximately 53%–62%

of the population on the Reservation below the poverty level in 2010.

Despite some improvement, the lack of economic diversity and resulting lack of jobs on or near the

Reservation continue to be problems for the Tribe and contribute to the low level of employment and

low incomes. The Tribe maintains a high reliance upon government-funded programs and supplemental

income; however, with the acute problems of poverty and unemployment, intensified by the geographic

and economic isolation of the Reservation, the Tribe needs to use its primary assets, its land, natural

resources, and its people, to create economic development.

On-Reservation Income Sources

The Tribe is working vigorously to diversify its economic base and increase employment opportunities

for its members. The Tribe derives earned income from the existing 50 MW Kumeyaay Wind facility and

the Golden Acorn Casino. The Golden Acorn Casino is the Tribe’s gaming operation, which first opened

in August of 2001. In February 2005, the Tribe negotiated a lease and revenue sharing agreement for the

Kumeyaay Wind Project, a 25-turbine, 50 MW wind power generation facility that provides electrical

power directly to SDG&E. The Kumeyaay Wind Project annually produces power sufficient for about

30,000 homes and saves approximately 110,000 tons a year in GHG emissions, compared with equivalent

fossil fuel generation.

The Golden Acorn Casino accounts for most of the jobs on the Reservation, with 38 employees being

enrolled members of the Tribe (Campo Kumeyaay Nation 2014a). In addition to the Golden Acorn Casino,

the Tribe employs approximately 100 individuals among its various departments and business enterprises:

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 42

the General Council employs 11 workers; the Fire Protection District has 16 employees; Campo

Environmental Protection Agency (CEPA), employs 6 persons; and the Tribe’s sand mining operation,

Campo Materials, employs 4 workers. Other employment on the Reservation includes the 5 employees of

the Tribe’s federally funded preschool at the Campo Education Center, and the 23 employees of the Southern

Indian Health Clinic facility, which relocated to a new building in 2004–2005. The small library, formerly

located at the Tribal Center, has been relocated to the Education Center; however, due to a lack of funding,

no librarian is employed at the Education Center.

Property Values

Off-Reservation property values in the vicinity of the Project Area vary greatly due to lot size, improvements,

and home sizes. Two-bedroom, one-bath single-family homes on less than 5 acres recently sold for an average

of $235,000. Prices varied from $109,000 to $390,000 for similar homes (Zillow 2019).

However, while the Reservation is near the town of Campo, the land is held in trust by the federal

government on behalf of the Tribe. The Tribe apportions the land, but the land is not “owned” by an

individual residing on it. Thus, no equivalent comparison can be made of home sale prices on the

Reservation because the land valuation system is not the same as non-Reservation lands. Therefore, Off-

Reservation property values will not be further analyzed in this EIS.

Utilities Infrastructure

Water is provided by both individual wells and community wells through water distribution systems. No

utility sewer services are available on the Reservation except the package wastewater treatment plant at

the Golden Acorn Casino. The balance of sanitary sewage disposal is accomplished through the use of

septic tanks. Federally regulated community systems are chlorinated to the appropriate federal Safe

Drinking Water Act standards.

The objective of the Tribe’s Land Use Plan is to develop a long-range water and sewer plan and to promote

water conservation and reuse programs on the Reservation. The Tribe requires that all new development

demonstrate that adequate water resources exist to meet the demands of a proposed project and that septic

tanks can handle any sanitary wastes generated by such project. Vegetation that uses less water will be

encouraged for landscaping purposes (if proposed), and irrigation systems must be designed, installed,

operated, and maintained to prevent the waste of water. Wastewater reuse will be encouraged (if applicable).

The Reservation has access to electrical service from SDG&E. Some residences use propane based on

individual service. SGD&E maintains the Boulevard and Campo substations and connecting transmission

line that crosses the Reservation south of I-8.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 43

Health Services

Availability of medical services and facilities is a major concern of Reservation residents. Areas of

concern include the provision of ongoing and emergency care. The Southern Indian Health Clinic in

Alpine, California, contracts with the Public Health Service to provide health care to the Tribe and six

other tribes in the area. Emergency services are provided by Grossmont Hospital in El Cajon. A satellite

clinic for Southern Indian Health is currently operating on Church Road. This clinic provides medical,

dental, family services, mental health services, domestic violence services, outreach, foster care, and child

social services to the Tribe and six other tribes in the area. The Campo Reservation Fire Protection District

provides local emergency medical services.

Parks and Recreation

Recreational activities on the Reservation include an off-road motorcycle track north of I-8, a basketball

court at the Education Center, and a baseball park. Tribal members enjoy fishing at the pond near Diabold

Creek off of Church Road, and many participate in organized league sports in nearby adjacent communities,

especially through the Mountain Empire Unified School District. One of the main goals of the Tribe is to

create additional opportunities for recreational activities for Tribal members. The Tribe plans to do this by

establishing guidelines for developers for the enhancement of recreational facilities on the Reservation such

that the specific developments will benefit, thus providing a benefit to Tribal members.

3.7.2.2 Surrounding Social and Economic Environment

The Project is primarily located on the Reservation, which is geographically within in the rural Boulevard

Subregional Planning Area, which is part of the larger Mountain Empire Subregional Plan planning area of

unincorporated San Diego County (note, however, that only the Boulder Brush Facilities are within the

jurisdictional boundaries of the County). Population centers in the region include the unincorporated

communities of Jacumba, Boulevard, Campo, Tecate, and Potrero. The U.S. Census Bureau Census Tract

211 consists of generally the same area as the Mountain Empire and includes the Project Site (referred to

hereafter as the Mountain Empire subregion).

For purposes of this EIS, discussion of socioeconomic conditions references areas outside the

Reservation, including the Mountain Empire subregion, which is generally contiguous with Census

Tract 211 and covers almost 900 square miles. Though far larger than the sociological impact area,

discussion of the subregion is necessary for consideration of available census data. The Mountain

Empire subregion is generally characterized by sparse single-family residential development on large

lots. The northern portions of the subregion consist primarily of the Anza-Borrego State Park, agricultural

preserves, and other public lands.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 44

Population

The United States takes official census only once every 10 years; therefore, the most accurate information

is from 2017. The population in the County was 2,813,833 in 2000; 3,095,313 in 2010; and 3,337,685 in

2017. This increase was approximately 10% between 2000 and 2010, and 7.8% between 2010 and 2017.

The population of the Mountain Empire Subregion was 6,402 in 2000 and 6,134 in 2009. This was a

decrease in approximately 4.2%.

Minority Population

In San Diego County in July 2018, the minority population comprised approximately 54.4% of the total

population and 39% of the total population of the unincorporated county (U.S. Census Bureau 2017). In the

Mountain Empire subregion, the minority population totaled 48.2% in 2010 (County of San Diego 2016).

Income and Employment

The median household income in the San Diego region in 2016 was $71,758. In the Mountain Empire

subregion, the median household income in 2010 was estimated at $41,250 and the unemployment

rate of persons in the labor force was 7%. The overall San Diego County unemployment rate was

7.5% in 2016 (San Diego County 2016).

Poverty Status

In San Diego County, the estimated percentage of people living below the poverty level in 2017 was

approximately 13.8% (Stewart 2017). In the Mountain Empire subregion, the percentage of population

below the poverty level in 2009 was substantially higher at 20.4% (City Data 2009).

Housing Stock

Throughout the San Diego region in 2017, there were approximately 1,214,208 housing units with a vacancy

rate of approximately 4.3%. (U.S. Census Bureau 2017). Housing units in the Mountain Empire subregion

totaled 3,376 units with a vacancy of 22% (U.S. Census Bureau 2012).

Area Reservations

With 18 tribal reservations, the County of San Diego has more reservations than any other county in the

United States. However, the reservations are very small, with total land holdings of just over 124,000 acres,

or about 193 square miles of the 4,205 square miles in the County. Multiple reservations are located

throughout eastern San Diego County. The Manzanita Band of the Kumeyaay Nation and La Posta Band of

Mission Indians both have reservations located just north of the Reservation. The La Posta Reservation is

3,471 acres, with a population of 18 residents. A casino was opened on the La Posta Reservation in 2007.

The Manzanita Reservation is 3,563 acres and has a population of 69 residents (DOI 2012b).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 45

Utilities Infrastructure

Potential sources of water near the Reservation consist of groundwater from wells, local groundwater

supplies (predominantly fractured rock aquifers) from the Jacumba Community Services District, and

recycled water from the Padre Dam Municipal Water District. Groundwater in the area is located in

sedimentary aquifers that are dependent on the rainfall cycle. There are two main drainages or watersheds

in the Boulevard area. The community of Boulevard is located in the Mountain Empire Subregion, where

groundwater availability varies from location to location, and intensity of development in the region is

limited due to groundwater variation and limits.

Schools

Public schools and educational facilities are mandated by the California Department of Education and

administered by the County Board of Education and the County Office of Education. The Mountain

Empire Unified School District encompasses over 660 square miles and serves the Project Area. The

district includes four elementary schools, two middle schools, one high school, and an alternative

education program (MEUSD n.d.). Children from the Reservation and surrounding communities attend

public schools operated by the Mountain Empire Unified School District. Children attend Clover Flat

Elementary and Campo Elementary Schools, in addition to Mountain Empire High School.

Health Services

There are no major hospitals located in southeastern San Diego County. The closest medical center is

Kaiser Permanente Children’s Hospital, located approximately 35 miles west of the Project Site, and the

closest major hospital is Sharp Grossmont Hospital, approximately 50 miles west of the Project Site. The

El Centro Regional Medical Center, owned by the City of El Centro, is located approximately 50 miles

east of the Project Site in Imperial County.

Parks and Recreation

Many tribal members participate in organized league sports in nearby adjacent communities, especially

through the Mountain Empire Unified School District. Additionally, the Reservation is located near

Cuyamaca Rancho State Park which offers opportunities for hiking, mountain biking, horse riding,

swimming, and hiking (DPR 2019).

3.7.3 Environmental Justice

Data used to assess environmental justice considerations were obtained from the U.S. Census Bureau,

Census 2010, which is the most complete and accurate source of demographic data and economic/income

data available for the Project Area and surrounding communities. Information was also gathered using the

EPA’s Environmental Justice online mapping tool (EJSCREEN Report, Version 2018), which relies on

data from the U.S. Census Bureau, the EPA, and the Centers for Disease Control and Prevention (CDC).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 46

Information from the San Diego County and San Diego Association of Governments was also accessed

for supplemental data.

Data related to the census tract block groups that encompass the Project Area were used to compile

information that could be used to distinguish minority and low-income populations. Minorities are defined

as individuals who are members of one of the following population groups: Hispanic, African-American,

American Indian or Alaskan Native, and Asian or Pacific Islander. The minority population percentage of

the Reservation exceeds the San Diego County average: approximately 95% minority for the Reservation as

compared to the 54.5% minority population of San Diego County (U.S. Census Bureau 2017) and 48.2%

minority population throughout the surrounding Mountain Empire subregion (County of San Diego 2016).

American Indian persons made up approximately 95% of the total population on the Reservation.

Based on the 2018 U.S. Federal Poverty Guidelines, low-income populations are persons living below

the poverty level, which is $25,100 for a family of four but varies depending on family size (HHS

2018). The percentage of the population on the Reservation living below the poverty level exceeds the

average poverty percentage of 13.8% for San Diego County, with approximately 53%–62% in 2010 on

the Reservation below the poverty level. In the Mountain Empire subregion, 20.4% of the population

was below the poverty level in 2009.

3.8 RESOURCE USE PATTERNS

This section discusses potential impacts to resource use patterns resulting from implementation of the

Project. The analysis is based on a review of existing resources; existing technical data; applicable laws,

regulations, and guidelines; and technical reports prepared for the Project.

3.8.1 Regulatory Setting

Appendix C, Regulatory Settings, of this EIS provides a summary of the federal regulatory framework

and laws, regulations, and standards that govern resource use patterns on the Reservation. Applicable

regulations include the Farmland Protection Policy Act.

3.8.2 Affected Environment

3.8.2.1 Hunting, Fishing, and Timber Harvesting

Conditions on the Reservation are not conducive to either modern or traditional hunting techniques,

fishing, or timber harvesting activities.

3.8.2.2 Gathering Activities

Many plants were traditionally gathered or harvested, with the acorn being the most important of the plant

resources. The Reservation has several areas containing large numbers of acorn-producing oak trees.

The Tribe no longer depends on acorn harvesting as a major food source; however, acorns are

occasionally gathered as food for ceremonial or recreational reasons. The existing native vegetation

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 47

includes many other plants with food or medicinal values and plants traditionally used in the

construction of structures and the making of tools and other implements. Today, however, no plant

gathering activities take place at the proposed site.

3.8.2.3 Agricultural Uses

In historic times, many plants were harvested on the Reservation for food and medicinal purposes and for the

making of tools and structures. Today, agricultural activities on the Reservation primarily consist of

subsistence farming activities and cattle grazing; however, cattle grazing has limited economic value for the

Tribe, and agriculture in general has not proven to be of significant benefit to the Tribe in terms of

employment or revenue. The land on the Reservation is not high-quality pasture or grazing land, as scrub

land is only suitable for a few head of cattle per several acres. Typical grazing animal unit (AU) is one cow

of 1,000 pounds and a calf as old as 6 months. An animal unit month (AUM) is the amount of forage required

by 1.0 AU for 1 month. Scrub land has one of the lowest AUM habitats, meaning it requires more land to

feed 1.0 AU, typically ranging from 10 to 20 acres per 1.0 AUM. Little crop agriculture occurs on the

Reservation, as the soil is mostly graded sand with silt. Rock outcroppings make soil work difficult over large

areas. The short growing season at the altitude of the Reservation (about 3,500 feet above mean sea level)

and the shortage of irrigation water make agriculture a marginal operation in the area and not a feasible or

reliable sole income or source of food for the Tribe and community.

3.8.2.4 Fire Management

Muht Hei Inc. and CEPA provide code enforcement through their planning/permitting consultants and

through the final review of all project building plans, including consideration of setbacks and fire and

building codes. In addition, the planning/permitting consultants monitor the actual construction of as-built

drawings and completed structures of all projects to ensure compliance with the Tribe’s Land Use Code and

the Land Use Plan (Campo Band of Mission Indians 2010).

As with the Tribe’s required codes and standards to control development and construction on the Reservation

for residential development, the same standards that must be met by residential construction apply for all

projects, which must comply with the International Fire Code, 2009 Edition.

In addition, the Tribe’s Land Use Plan includes a Public Facilities and Services Element for Fire

Services, which identifies the goals, objectives, policies, and standards of the Reservation and guides

the Tribal members in coordinating projects, activities, and growth on the Reservation to work in

harmony toward creating a desirable community. The applicable issues, objectives, programs, and

standards are described below.

Issues

Fires in undeveloped areas, termed “wildland fires,” result from the ignition of accumulated brush and

woody material. Urban fires result usually from sources within the structures themselves. Fire hazards of

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 48

this type are site and structure specific. Availability of firefighting equipment and decreased response

times are essential in minimizing losses.

Many fires and fire losses can be avoided if proper building procedures and materials are used. In

addition, it is important to inform the public about fire hazards and how to avoid them.

The Reservation has a full-time fire department that monitors the fuel loads over the Reservation and

commits resources to reducing fire hazards through their fuel reduction program.

Objective

The Tribe’s primary objective is to reduce fire hazards and losses through the promotion of public

awareness and enforcement of fire prevention regulations and standards and construction standards.

The Fire Department will continue to monitor and act on the need for fuel reduction on the Reservation.

The Fire Department will coordinate their recommendations with the Land Use Plan to ensure

compatibility and complementary purpose.

Program

The Tribe will enforce fire standards by its adoption of construction codes for all developments on

Tribal lands. All developers are expected to comply with these codes.

Land Use Standards

All new developments must have an adequate level of fire protection. Any additional protection and prevention

measures deemed necessary by the Tribe shall be implemented by the developer at his or her expense.

3.8.2.6 Mining

The Campo Materials Corporation operates a sand mining quarry within the Reservation. However, mining

activities on the Reservation are limited and no other marketable mineral deposits have been identified.

3.8.2.7 Recreation

The Tribal Center building is one of the recreational facilities located on the Reservation. In addition, the

Reservation opened its Golden Acorn Casino at the intersection of Old Highway 80 and Crestwood Road

in 2001. It provides Las Vegas-style casino gambling and contains a restaurant and an events center. In

addition, the Reservation has an off-road motorcycle track north of and adjacent to I-8 located on

Manzanita Road (also known as Canebreak Road), northeast of the Casino; a basketball court in the

Education building; and a baseball park. Some Tribal members fish at the pond along Diabold Creek.

Most other recreational activity occurs in Off-Reservation facilities. Numerous Tribal members participate

in organized league sports in nearby communities (Goff, pers. comm. 2012).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 49

3.9 TRAFFIC AND TRANSPORTATION

This section describes the existing traffic and transportation conditions in the traffic study area that

includes intersections, roadways, and freeway segments that would provide access to the Project Area.

The information presented in this section is summarized from the Traffic Impact Analysis (TIA) (Dudek

2019) prepared for this Project, which is included as Appendix J to this EIS.

3.9.1 Regulatory Setting

Construction of the Project could potentially affect traffic flow, access, transit operations, and bicycle

facilities on public streets, roadways, and highways. Therefore, the developer and/or the construction

contractor(s) could be required to obtain encroachment, construction, excavation, and/or traffic control

permits, or similar legal agreements from the CEPA, BIA, the County of San Diego Department of Public

Works, California Department of Transportation (Caltrans), and any other public agencies responsible for

the affected roadways and other applicable rights-of-way. Such permits may be needed where

transmission lines would cross rights-of-way, as well as where construction activities would require the

use of roadway and highways/rights-of-way and easements for parallel installations. Permitting agencies

may include the CEPA, the County of San Diego Department of Public Works, and possibly Caltrans. For

proposed railroad crossings, the Metropolitan Transportation System would issue permits. In addition, the

Project would be consistent with the requirements of the leases.

The regulatory setting for the Project is further described in Appendix C. Regulations include those

promulgated by the Federal Aviation Administration, Caltrans, and the Tribal Land Use Plan (Circulation

Element and Land Use Standards).

3.9.2 Affected Environment

3.9.2.1 Existing Street Network

Figure 2 in the TIA (see Appendix J) shows an existing conditions diagram, including unsignalized

intersections and lane configurations within the traffic study area. The traffic study area is comprised of

eight intersections and seven roadway segments, including one highway segment (SR-94) and three

freeway segments (I-8) that would be most impacted by construction of the Project. The traffic study area

intersections include:

1. Crestwood Road/I-8 westbound ramps

2. Crestwood Road/I-8 eastbound ramps

3. Crestwood Road/Old Highway 80

4. Old Highway 80/Church Road – Golden Acorn Casino Driveway

5. Old Highway 80/Live Oak Trail

6. Church Road (BIA Route 10)/Campo Road (SR-94)

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 50

7. Ribbonwood Road-SR-94/I-8 westbound ramps

8. Ribbonwood Road-SR-94/I-8 eastbound ramps

The traffic study area roadway segments include:

1. Crestwood Road, I-8 westbound ramps to I-8 eastbound ramps

2. Crestwood Road, Old Highway 80 to Church Road

3. Old Highway 80, Church Road to Live Oak Trail

4. Old Highway 80, Live Oak Trail to Campo Road (SR-94)

5. Church Road, Old Highway 80 to Campo Road (SR-94)

6. Ribbonwood Road, north of I-8

7. Campo Road (SR-94), BIA Route 15 to Church Road

The traffic study area freeway segments include:

1. I-8, Cameron Road to Crestwood Road–Old Hwy 80

2. I-8, Crestwood Road–Old Hwy 80 to Ribbonwood Road–SR-94

3. I-8, Ribbonwood Road–SR-94 to Carrizo Gorge

Descriptions of each street that passes through or is located entirely within the study area are provided in

Appendix J (the TIA). Roadway classifications were determined from a review of the County’s adopted

General Plan Circulation Element.

3.9.2.2 Existing Traffic Volumes

Figure 3 in the TIA (see Appendix J) depicts the Existing Traffic Volumes for weekday AM and PM peak

hour and daily conditions.

Peak Hour Intersection Turning Movement Volumes

AM and PM peak hour intersection turning movement volume counts were conducted at the traffic study

area intersections in September 2018. Appendix A of the TIA contains the manual count sheets.

Roadway Segment Volumes

Average daily traffic volume counts were conducted along the traffic study area street segments in September

2018. Appendix A of the TIA also contains the road segment traffic data in greater detail.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 51

Freeway Segment Volumes

Annual average daily traffic and peak hour volumes for freeway segments were obtained from the Caltrans

Traffic Census Program webpage for the year 2017 (most recent available). Appendix C of the TIA

contains the Caltrans data reports used to determine peak hour volumes on the freeway segments.

3.9.3 Analysis Approach and Methodology

Level of service (LOS) is the term used to denote the different operating conditions that occur on a given

roadway segment under various traffic volume loads. It is a qualitative measure used to describe an

analysis of factors such as roadway geometries, signal phasing, speed, travel delay, freedom to maneuver,

and safety. LOS provides an index to the operational qualities of a roadway segment or an intersection.

LOS designations range from A to F, with LOS A representing the best operating conditions and LOS F

representing the worst operating conditions. LOS designation is reported differently for unsignalized

roads, signalized roads, and freeway segments.

3.9.3.1 Intersections

Unsignalized intersections were analyzed under AM and PM peak hour conditions. Average vehicle delay

and level of service were determined based upon the procedures found in Chapter 19 of the 2010 Highway

Capacity Manual (HCM), with the assistance of the Synchro (Version 10) computer software.

Unsignalized intersection calculation worksheets and a more detailed explanation of the methodology are

provided in Appendix J.

3.9.3.2 Roadway Segments

Although the Reservation is not subject to County jurisdiction, roadway segment analysis uses a

comparison of daily traffic volumes to the County of San Diego’s Public Road Standards, March 2012,

Average Daily Vehicle Trips (Table 3 of Appendix J) for purposes of evaluating the Project’s effects. This

table provides level of service thresholds for different street classifications, based on traffic volumes, and

travel lanes analyzed in the traffic study area.

3.9.3.3 Freeway Segments

All freeway mainline segments analyzed are under the jurisdiction of Caltrans. Per Caltrans requirements,

Caltrans facilities were analyzed using the HCM methodology with the Highway Capacity Software 7.5.

The freeway analysis is based on assessing freeway operations based on traffic volumes, freeway network

and other segment-specific characteristics and reporting freeway volume-to-capacity ratio, speed, and

density. Highway Capacity Software calculation worksheets and a more detailed explanation of the

methodology are provided in Appendix J.

3.9.4 Existing Service Levels

The following is a summary of the roadway operations under existing traffic volume and capacity conditions.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 52

3.9.4.1 Peak Hour Intersection LOS

Table 3.9-1 (see Appendix D to this EIS) summarizes the existing intersection operations throughout

the traffic study area. This table shows that the minor-street critical movement for each of the

eight traffic study area intersections is calculated to currently operate at LOS B or better during the

AM and PM peak hours.

3.9.4.2 Roadway Segment LOS

Table 3.9-2 (see Appendix D) summarizes the existing roadway segment operations throughout the

traffic study area. This table shows that based on the existing daily traffic volumes and capacity of

the roadways, all the roadway segments in the traffic study area currently operate at LOS C or better

during the average daily conditions.

3.9.4.3 Freeway Segment Levels of Service

Table 3.9-3 (see Appendix D) summarizes the existing freeway mainline segment operations throughout

the traffic study area. This table shows that based on the existing peak hour traffic volumes, capacity,

and density of the freeway segment, all the segments in the traffic study area currently operate at LOS B

or better during the AM and PM peak hours.

3.10 NOISE

This section describes the existing noise levels in the Project Area and adjacent areas that potentially

would be affected due to implementation of the Project alternatives. The information in this section is

summarized from the Acoustical Analysis Report (see Appendix K to this EIS) that was prepared for

this Project. All technical detail and noise modeling information is contained in Appendix K. The study

area for the noise evaluation considered the entire Reservation, Boulder Brush Boundary as well as

properties within approximately 1 mile of the Reservation Boundary and Boulder Brush Boundary.

3.10.1 Regulatory Setting

Various federal agencies have established rules and guidelines addressing noise and vibration. There are

no specific federal standards developed for assessing noise from construction and operation of projects on

the Reservation. However, the EPA has guidance that recommends 55 A-weighted decibels (dBA)

day/night equivalent sound level (Ldn) as an exterior noise level threshold for noise-sensitive receptors

such as residences. For assessing construction noise, the Federal Transit Administration offers guidance

metrics, such as 80 dBA energy equivalent level (Leq) energy-averaged over an 8-hour period.

It is generally accepted that the average healthy ear can barely perceive a noise level change of 3 decibels

(dB) (Caltrans 2013). A change of 5 dB is readily perceptible, and a change of 10 dB is perceived as twice

or half as loud. Lacking applicable local or regional regulations that specify limits on allowable increase

over existing ambient levels, a 10 dB not-to-exceed relative criterion can be useful as guidance and would

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 53

be comparable to California Energy Commission significant impact criteria for projects under its

permitting authority (which does not include this Project). The San Diego County Noise Ordinance sets

limits on the time of day and days of the week that construction can occur, as well as quantified limits on

construction and operation noise levels, for any activities on private lands.

3.10.2 Affected Environment

Existing Noise Environment

Existing Noise Sources

The Project Area is largely undeveloped, though development includes utilities and recreational,

commercial, agricultural, and residential uses. Land uses within the Reservation are predominantly

residential but also include several institutional uses north of SR-94, Kumeyaay Wind, and the Golden

Acorn Casino. Residential land uses surround the Reservation to the north, south, east, and west. Boulder

Brush Boundary includes residential uses to the south and east and federal lands to the north and west.

The primary existing noise source within the Project Area is vehicular traffic. Other existing noise sources

include noise from rural residential land uses. Sound from birds, rustling leaves, distant conversations,

existing wind turbines (including Kumeyaay Wind and Tule Wind) and distant aircraft contribute to the

ambient noise environment.

Existing Noise-Sensitive Receptors

Sensitive noise receptors are located at various locations in proximity to the overall footprints of the Project

alternatives. Sensitive receptors are located both On-Reservation and Off-Reservation. Almost all of the

sensitive receptors are residential homes. Other sensitive receptors On-Reservation are generally located

along Church Road and include facilities such as the Campo Tribal Hall, the Kumeyaay Head Start

preschool, and the Campo Health Center. The nearest Off-Reservation noise-sensitive receptor land use (an

existing residence) is located approximately 130 feet to the south of the southern boundary of the Project

Area. However, there is a residence approximately 80 feet from Ribbonwood Road, which would be

improved with construction activities as an access route to the Boulder Brush Facilities. A total of 76 possible

turbine installation sites have been identified and studied in the operational noise analyses (see Appendix

K), even though only a maximum of 60 turbines can be built under the Campo Lease, which may over-

estimate actual noise exposure conditions to sensitive receptors and include turbine positions that may

conflict with proposed Campo Lease terms that preclude possible sites within 0.25 miles of a residential

structure or tribal building.

Existing Noise Measurements

A site visit was conducted to measure existing ambient noise levels in the vicinity of the Project Area.

The existing noise environments were measured on September 5, September 6, and September 7, 2018.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 54

Thirteen noise measurement locations were surveyed. These locations are depicted as LT1 through LT13

in Appendix K. Based on the sound level measurements, three surveyed locations (LT4, LT5, and LT7)

have existing Ldn values greater than 55 dBA. The other surveyed locations have existing Ldn values at or

below 55 dBA. Based on the measurement data, existing hourly ambient noise levels range from 31 dBA

to 70 dBA Leq(hr) at the surveyed locations. Statistical noise data was also collected during the

measurements. The lowest L90 results for the surveyed locations range from 29 dBA to 36 dBA, which

approximate the quietest measured background conditions over which louder intermittent and regular

sound sources collectively contribute to the outdoor “ambient” sound environment for the Project Area

under study.

3.11 VISUAL RESOURCES

This section describes the visual resources present on the Project Site. The information presented in

this section is summarized from the Visual Impact Assessment (VIA), provided as Appendix L of this

EIS. For the purposes of the evaluation in this EIS, inventory and analysis of visual resources was

conducted using a hybridized evaluation methodology combining elements of federally adopted

guidelines including those provided by the Federal Highway Administration, the Bureau of Land

Management, and the U.S. Forest Service. However, because the Tribe’s and BIA’s jurisdiction is

limited to the Campo Wind Facilities, no jurisdictional authority beyond that of the Tribe and the BIA

should be inferred, and these guidelines are used for informational and analysis purposes only.

3.11.1 Regulatory Setting

Appendix C, Regulatory Settings, provides a summary of the federal regulatory framework and laws,

regulations, and standards related to visual resources. The relevant laws, regulations, and regulatory

entities for this analysis include the Federal Highway Administration Visual Resource Guidelines, the

Federal Land Policy and Management Act, the Bureau of Land Management Visual Resource Guidelines,

the U.S. Forest Service, National Trails, federal Scenic Byways, and the Federal Aviation Administration.

3.11.2 Affected Environment

The affected environment for visual resources associated with this Project includes the Project Site and

all areas with potential views of the Project alternatives. This discussion describes the existing visual

setting and considers the anticipated visual sphere of influence of the Project. In addition, the existing

scenic quality, scenic integrity, and identification of key observation points (KOPs) are discussed below.

The VIA (Appendix L) provides photos from each of the KOPs.

3.11.2.1 Existing Visual Setting

The Project Area is situated in southeastern San Diego County and generally consists of largely

undeveloped high desert rolling hills. The topography of the Project Site and surrounding area consists of

moderate to steep terrain atop a semi-arid plateau, which is adjacent to the Laguna Mountains on the west

and slopes descending to valleys to the east. Broad desert plains, alluvial fans, and shallow valleys,

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 55

including McCain Valley and Jewel Valley, separate local mountains and prominent topography in the

Project Area and surrounding area. Valleys are dominated by coast live oak woodland, non-native

grassland, and southern willow scrub vegetation. The Project Area and surrounding area supports a variety

of habitat types and vegetation communities and is dominated by chamise chaparral and mixed chaparral.

Various large rock outcrops of light-colored boulders are scattered throughout the Project Site and

surrounding area and regularly distributed along ridgelines.

Development in the Project Area and surrounding area is generally sparse, although large-scale

development is present and highly visible from public vantage points, resulting a visual pattern of

moderate integrity and moderate intactness. Existing wind turbines atop the Tecate Divide and within

the McCain Valley are prominent throughout the area. The Golden Acorn Casino is located adjacent to

and south of the I-8 corridor and is highly visible. The southern portion of the Project Area and

surrounding area largely consists of scattered rural residential development, tribal governmental and

public service offices, and linear transmission lines. For a more in-depth discussion of the existing visual

setting of the Project Site and surrounding area, please see Appendix L.

3.11.2.2 Viewshed

The viewshed identifies who has a view of any element of the Project alternatives. The viewshed for the

Project represents the area within which the Project alternatives could be seen given unobstructed

conditions (i.e., no structures or vegetation in the intervening landscape). The Project viewshed is defined

by the presence of steep mountainous terrain to the northwest, north, and northeast, and more moderate

hilly and valley terrain to the east and west of the Reservation. The farthest distance at which potentially

significant visual effects could occur is approximately 10 miles. A 10-mile radius is referenced since views

over 10 miles are considered “distant” views and seldom have the ability to be significant (i.e., not visible

within the foreground (0 to 0.5 miles), middleground (0.5 to 5 miles), or background (5 miles to horizon)

zones). Additional description of the determination of the viewshed for the Project is located in the VIA

prepared for the Project alternatives (Appendix L).

3.11.2.3 Visual Quality/Character

Visual resources components include those elements used in the assessment of potential impacts. They

include an evaluation of existing visual quality, delineation of landscape character units (LCUs), and the

identification of sensitive viewing areas and KOPs.

Visual quality is best described as the overall impression retained after traveling through an area. The key

factors in a landscape that affect existing visual quality are landform, vegetation, water, color, influence

of adjacent scenery, scarcity, and man-made modifications to the landscape. A relative visual quality

rating of A (High), B (Moderate), or C (Low) is assigned to each LCU, as defined in Appendix L.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 56

3.11.2.4 Landscape Character Units and Scenic Quality Rating Units

As part of the VIA, the Project Area was classified into four distinct LCUs and scenic quality rating units.

An LCU is a portion of the regional landscape that can be defined as a cohesive visual unit that exhibits

consistent elements and features that create a unified view. As explained in the VIA (Appendix L), the

Project Area was classified as either Type B or Type C6 (see Table 3.11-1 and Figure 3.11-1, provided in

Appendices D and E of this EIS, respectively).

3.11.2.5 Viewer Sensitivity

The primary viewer groups provided views to the Project Site consist of motorists (interstate, state

highway, and local roads), residents, and recreationists. Motorists would represent the largest viewer

group provided views to the Project Site. Included in this group are eastbound and westbound motorists

on I-8, SR-94, and Old Highway 80 as each of these facilities traverses the Reservation. The expectation

of motorists for scenic views would generally be consistent with the expectations of a highway corridor

possessing existing wind turbine facilities atop the Tecate Divide and through McCain Valley. Due to the

shorter durations of exposure, viewer sensitivity within this group is generally low to moderate.

Tourists and other recreationists would also be provided views of the Project Site from the surrounding

public lands , including the Pacific Crest National Scenic Trail, Cuyamaca Rancho State Park, McCain

Valley Resource Conservation Area, Bureau of Land Management Jacumba Mountains Wilderness, and

Anza-Borrego Desert State Park. It is anticipated that viewers in these locations, which range from 5 to

15 miles away, could experience effects similar to those analyzed at KOP locations; however, given the

topographical variety and varied vegetated states within this area, it is likely that views of the Project

would be occasional and often obstructed. Recreational viewers (recreationists), would have direct

foreground views, indirect and obscured views to the Project Site, and proposed wind turbine locations

atop higher elevation ridges. Viewer sensitivity within this group is generally moderate to high.

Scattered rural residential development is located in unincorporated County of San Diego communities to

the east, south, and west of the Project Site. These communities include Campo (southwest of the

reservation) and Live Oak Springs, Tierra Del Sol, and Boulevard (east and southeast of the reservation).

In addition, rural residences are located north of I-8 and along Ribbonwood Road (technically within

Boulevard) and approximately 8 miles to the east in Jacumba. Depending on proximity, some nearby

residents may have direct, unobscured views to new turbine locations. However, the majority of views to

the Project Site from developed residential land uses in the surrounding area would be partially obstructed

by intermediate vegetation, landscaping, or development. Due to the long-term duration of views to the

6 Type B areas have above-average diversity or interest, providing some variety in form, line, color, and texture. The natural

features are not considered rare in the surrounding region but provide adequate visual diversity to be considered valuable.

Type C areas have minimal diversity or interest and are representative natural features. They generally have limited

variation in form, line, color, or texture in the context of the surrounding region. They generally contain highly noticeable

discordant cultural modifications (e.g., substation, transmission lines, and other cultural modifications), which can reduce

the inherent value of the natural setting.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 57

Project Site (where available) and high awareness to visual change in the environment, viewer sensitivity

within this group is generally moderate to high. For additional discussion regarding viewer groups and

sensitivity, please see Appendix L.

3.11.2.6 Sensitive Viewing Areas and KOPs

KOPs were selected to evaluate the existing visual character and visual quality of a Project Area and to

provide an understanding of existing conditions and aid the assessment of potential change in visual

environment. KOPs were located on roads or areas of potential use where the visual effects of the Project

would be clearly displayed and include existing visible development, populated areas, and natural

vegetation and terrain. The KOPs selected for the Project are listed in Table 3.11-2 (see Appendix D), and

photographs from each of the seven KOPs are included in Figures 3.11a through 3.11e along with an

extensive description of each KOP (see Appendix L).

3.12 PUBLIC HEALTH AND SAFETY

This section discusses potential effects on public health and safety due to exposure to or creation of

hazards that may occur with implementation of the Project alternatives. The analysis is based on a review

of existing resources; existing technical data; applicable laws, regulations, and guidelines; and technical

reports prepared for the Project. This includes a Preliminary Environmental Site Assessment (Preliminary

ESA) for the Reservation, which was prepared to assess existing potential hazards and hazardous materials

in the Project Area and is included as Appendix M-1 to this EIS, and a Phase 1 ESA prepared for private

lands through which the Boulder Brush Facilities extend (Phase 1), included as Appendix M-2 to this EIS.

Collectively, these are referred to as “Project ESAs” in this EIS.

3.12.1 Regulatory Setting

Appendix C, Regulatory Settings, provides a summary of the federal regulatory framework and laws,

regulations, and standards that govern public health and safety in the Project Area. Applicable laws and

regulations include the Resource Conservation and Recovery Act; the EPA hazardous waste definition

(EPA 2018a); the EPA Region 9 Regional Screening Levels (EPA 2018b); the Clean Water Act; the Clean

Air Act; Oil Pollution Prevention regulations (40 CFR Part 112); the Occupational Safety and Health

Administration regulations (OSHA 2012); the National Fire Protection Association codes, standards,

practices, and guides; the Federal Wildland Fire Management Policy (IFWFPR Working Group 2001);

the National Fire Plan; the International Fire Code; and the International Wildland Urban Interface Code.

3.12.2 Affected Environment

The objective of the Project ESAs conducted for the Project Area, which included the entire Campo

Reservation and the private parcels through which the Boulder Brush Corridor extends, was to determine

whether there are any recognized environmental conditions in the Project study area (see Appendix M-1

and M-2 for a description of the study area for public health and safety). Both Project ESAs detail physical

setting information such as hydrology; geology; and water, oil, and gas wells, as provided by a GeoSearch

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 58

E RecSearch Report (see Attachment A of Appendix M-1 (performed on July 25, 2018) and Attachment

J of Appendix M-2 (performed on June 6, 2018) of this EIS) performed on July 25, 2018. The GeoSearch

searches of regulatory records were conducted according to ASTM E 1527-13, using standard search radii;

they provided a listing of sites within an approximately 1-mile radius of the Project Site that are listed on

one or more environmental regulatory databases (ASTM 2013). Information in these listings includes the

site name, location of the site relative to the Project Site, regulatory database listing, and the status of the

listed site. The records search did not identify the Project Site on any regulatory list, although some

adjoining properties and facilities were identified.

3.12.3 Other Public Health and Safety Issue Areas

Fire Hazards and Fire Protection

The Project Site is located in a High to Very High Fire Hazard Severity Zone, as statutorily designated by

the California Department of Forestry and Fire Protection (CAL FIRE) (CAL FIRE 2007). The Project

Site is located in an area with historically fire-adapted vegetation communities, including chaparral, scrub,

and oak woodlands, which are vegetation communities that experience occasional wildfire and can burn

in an extreme manner under the occasional severe fire weather (dry and windy) conditions that occur in

the area. Based on the region’s fuels, fire history, and expected fire behavior, severe fires may occur, with

moderate- to severe-intensity fire expected to occur in the Project Area. The rocky terrain and more open

fuel beds at the Project Site result in the anticipated moderate-intensity fire behavior. Fire protection in

the Project Area is shared by several agencies, with the Campo Reservation Fire Protection District

(CRFPD), the San Diego County Fire Authority (SDCFA), and CAL FIRE providing significant

resources. The CRFPD serves the Reservation, including the Campo Wind Corridor, as well as the La

Posta, Manzanita, Jamul, and Ewiiaapaayp Indian Reservations and the surrounding unincorporated lands.

The CRFPD also has mutual aide agreements with Off-Reservation fire departments, including SDCFA,

CAL FIRE, and the Boulevard Fire and Rescue Department.

CRFPD handles the management and prevention measures associated with fire issues on the Reservation,

and works with CAL FIRE when needed as a responding agency when ground support and air attack

assistance are needed for fire suppression. Through a statewide agreement and an annual statewide operating

plan between the BIA Pacific Region and CAL FIRE, CAL FIRE is the primary wildland fire response

agency for all federal Native American reservation land, except Hoopa and Tule River. The BIA Pacific

Region additionally has an agreement with the Tribe to provide wildland fire protection. Both have wildland

protection responsibility, but CAL FIRE responsibility is primary in wildlands (AECOM 2012).

The developer’s commitment to Tribal and County fire codes and additional measures required for the

Project directly address the fire concerns associated with this Project’s location. Tribal and County fire

codes address combustible materials within the Project vicinity, usage of heavy machinery, and emergency

access and circulation. The Tribe enforces fire standards through its adoption of construction codes for all

development on Tribal lands, including the International Building Code, National Electrical Code, and

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 59

International Fire Code. While not applicable under the lease, the developer has agreed to comply with

these codes, as enforced by the Campo Environmental Protection Agency. The Project will be developed

in accordance with the Resource Development Plan approved by the BIA as part of the lease approval

process. All new development must have an adequate level of fire protection. Any additional protection

and prevention measures deemed necessary by the developer and the Tribe would be implemented by the

developer at the expense of the developer.

Schools

Schools are considered sensitive receptors in terms of the children in attendance and their relative location to

recognized environmental conditions. Children living on the Reservation currently attend kindergarten through

12th grade at Off-Reservation schools and are provided transportation by bus to these schools. The nearest

schools are Clover Flat Elementary School (2nd through 8th grade), approximately 3 miles east of the

Reservation; Campo Elementary School (kindergarten through 7th grade), approximately 5 miles west of the

Reservation; and Mountain Empire High School (9th through 12th grade), approximately 4 miles west of the

Reservation. The Reservation operates a preschool at the Tribal headquarters (AECOM 2012).

Airports and Airstrips

Aboveground towers, turbines, and/or transmission lines may pose a threat to aviation safety if they are located

within an airport land use plan or flight zone. The nearest airport to the Project Site is the Jacumba Airport,

approximately 15 miles southeast of the Reservation. According to the Jacumba Airport Land Use Compatibility

Plan, the Project Site is not located within the Jacumba Airport Influence Area for noise compatibility, safety,

overflight, or airspace protection; therefore, the Project would not be subject to review by the Airport Land Use

Commission (SDCALUC 2011).

In addition, the Reservation is located approximately 2 miles west of a former private airstrip on Rough

Acres Ranch. Located north of Interstate 8 and west of McCain Valley Road, this unregistered private

airstrip includes an approximately 3,200-foot-long gravel runway and an adjacent hangar and residence.

However, the landowner quitclaimed the right to serve the property with fixed-wing aircraft via an aviation

restriction/easement (County of San Diego 2015). For medical and other emergency purposes, the Tribe

operates a helipad at the Golden Acorn Casino.

3.13 OTHER ISSUES DISCUSSED IN THIS EIS

This section describes the environmental settings associated with the Project with respect to wind

production tax credits (PTCs), wind flow and downwind effects, electromagnetic fields (EMFs), and

shadow flicker in the Project Area and surrounding area. These issues were identified during the public

scoping review process.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 60

3.13.1 Wind Production Tax Credit

Production Tax Credits (PTCs) were a part of the Energy Policy Act of 1992 (102nd Congress

H.R.776.ENR, abbreviated as EPACT92) and are intended for wind and bioenergy resources. The purpose

of the PTC is to support renewable energy based on the environmental, economic, and energy security

benefits that renewable energy resources can provide. The PTC provides a 2.1 cent per kilowatt-hour

benefit for the first 10 years of a renewable energy facility’s operation. It is only available for wind energy

equipment located within the United States and only if the electricity produced is sold to an unrelated

party. Any unused credits may be carried forward for up to 20 years following generation.

3.13.2 Wind Flow and Downwind Effects

The “downwind” effect refers to the possibility that wind turbines are forming disturbances in the

atmosphere and are therefore potentially impacting local and global weather patterns. An article published

in the Proceedings of the National Academy of Sciences of the United States of America and a related

article in Scientific American (Biello 2010) discuss the concern that wind turbines change local

temperatures and the possibility of very large-scale wind farms affecting global weather patterns. The

blades on the turbines possibly “chop up” the air and potentially mix different atmospheric layers. As

stated in Biello (2010), “according to temperature readings from one of the oldest wind farms in the U.S.,

near Palm Springs, Calif., the turbines make it warmer at night and cooler during the day, generally

speaking,” with respect to ground temperatures. Mean temperatures may not change, however, as the

warming and cooling would cancel one another out.

Similar to the downwind effect is the “wake effect,” as discussed by the National Oceanic and

Atmospheric Administration (2011), which is similar to the watery wakes behind boats. These are ripples

or waves and other disturbances formed in the atmosphere downstream of wind turbines. These invisible

ripples can affect the atmosphere and influence downstream turbines. The wakes can potentially damage

turbines and affect turbine efficiency, and when turbines are located directly behind other turbines, they

could potentially get less energy from the wind and generate less power. Understanding the wake effect

helps improve design standards, increase efficiency, and reduce energy costs.

Both the downwind effect and the wave effect continue to be studied to allow scientists and the general public

to better understand the potential impacts of turbines on the overall atmosphere, both locally and globally.

3.13.3 Electromagnetic Fields

Researchers have questioned the potential effects that electromagnetic fields (EMFs) from many sources,

including wind turbines, power lines, and substations, have had on the environment. Many early studies

focused on interactions with the electric fields from power lines. The subject of magnetic field interactions

began to receive additional public attention in the 1980s as research levels increased. A substantial amount

of research investigating both electric and magnetic fields has been conducted over the past several

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 61

decades; however, much of the research regarding EMFs and public health risks remains contradictory or

inconclusive (Van Kamp and Van den Berg 2018).

EMF concerns are not specific to wind energy but are associated with all electrical transmissions from

electronic devices (including cell phones, microwaves, and other commonly used devices), power lines, and

generating stations. According to the National Collaborating Centre for Environmental Health (Hardell 2017),

“EMF around wind farms can originate from the grid connection lines, wind turbine generators, electrical

transformers, and underground network cables. The grid connection lines are similar to other power lines and

generate low levels of EMF, comparable to those generated by household appliances.” The wind turbine

generators are typically too high to generate EMF that would affect ground level, and the underground network

cables “effectively generate no EMF at the surface because of the close placement of phase conductors and

screening of the cables” (National Collaborating Centre for Environmental Health 2013).

According to a literature review by Sierra Club Canada (2011), although wind power produces EMFs like

any other source of power or power transmission, there are two major benefits to wind power in respect

to EMF safety. First, as discussed previously, wind turbines are generally 300 feet or more above the

ground, which means the EMF created by the production of energy is above people and residences at

ground level. Second, most of the power from turbines is transmitted by underground cables on site, which

produce effectively no EMF. Similarly, with respect to overhead transmission infrastructure, the

California Public Utilities Commission (CPUC), after a nearly 15-year investigation, concluded that it was

unable to determine whether there is a significant scientifically verifiable relationship between EMF

exposure and negative health consequences (CPUC 2019). This decision was concluded based on the lack

of scientific or medical conclusions about potential health effects from utility electric facilities and power

lines. The CPUC’s Energy Division was directed, through the decision, to pursue and review all available

studies regarding EMF, and to review scientific information and report on new findings.

3.13.4 Shadow Flicker

Shadow flicker is where a wind turbine’s moving blades may cast a moving shadow on locations within

a certain distance of a turbine. These moving shadows are called flicker and can be a temporary

phenomenon experienced by nearby residents. The impact area depends on the time of year, time of day

and the physical characteristics of the turbines. Shadow flicker generally occurs during low-angle sunlight

conditions, typically during sunrise and sunset. However, when the sun angle gets very low (less than 3°),

the light has to pass through more atmosphere and becomes too diffused to form a coherent shadow.

Shadow flicker does not occur when the sun is obscured by clouds or fog, at night, or when the source

turbine(s) are not operating. Shadow flicker intensity is defined as the difference in brightness at a given

location in the presence and absence of a shadow. Shadow flicker intensity diminishes with greater

receptor-to-turbine separation distance.

Shadow flicker frequency is related to the wind turbine’s rotor blade speed and the number of blades on the

rotor. From a health standpoint, such low frequencies are harmless. For comparison, strobe lights used in

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 62

discotheques have frequencies that range from about 3 hertz (Hz) to 10 Hz (1 Hz = 1 flash per second). As

a result, public concerns that flickering light from wind turbines can have negative health effects, such as

triggering seizures in people with epilepsy, are unfounded. The Epilepsy Action (working name for the

British Epilepsy Foundation) states that there is no evidence that wind turbines can cause seizures (Epilepsy

Action 2008). However, they recommend that wind turbine flicker frequency be limited to 3 Hz.

Shadow flicker is not regulated in applicable state or federal law, and there is no permitting trigger with

regard to hours per year of anticipated impacts to a receptor from a wind energy project. Due to the

significant growth of the wind energy industry in recent years, some states have published model bylaws for

local governments to adopt or modify at their own discretion, which sometimes include guidance and

recommendations for shadow flicker levels and mitigation. However, a general precedent has been

established in the industry, both in the United States and abroad, that less than 30 hours per year of shadow

flicker impacts is acceptable to receptors in terms of nuisance and is well below any health hazard thresholds.

Shadow flicker analysis is performed through computer-based mapping and modeling and is highly

predictable, because specific parameters are used to determine the time of day, days of the year, turbine

height, and wind speeds. According to a study by the U.S. Department of Energy’s Lawrence Berkeley

National Laboratory, as cited by the American Wind Energy Association (2018), 92% of people living

within 5 miles of a wind farm report positive or neutral experiences with the wind farm.

General setback requirements are typically enough to mitigate the shadow flicker. Shadow flicker, when

it does occur, typically lasts just a few minutes near sunrise or sunset and only occurs at certain times of

the year, as it is dependent on the angle of the sun.

CHAPTER 4
ENVIRONMENTAL CONSEQUENCES (EFFECTS)

This chapter analyzes the potential direct and indirect effects to each resource area from the Project.

Cumulative effects are analyzed in Section 4.14.

4.1 LAND RESOURCES

This section discusses effects on existing topography, geology, soils, and paleontological resources that

may occur with implementation of the Project alternatives.

4.1.1 Impact Indicators

The Project alternatives would have adverse effects to topography, soils, geology, or paleontological

resources if they are found to:

 Result in significant damage to unique geologic/topographic features.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 63

 Result in structural instability of Project-related or other existing structures due to accelerated

soil erosion.

 Be located on a geologic unit that is unstable.

 Result in damage to Project components due to seismic events (earthquakes), including fault

rupture, and seismically induced ground shaking that results in landslides, liquefaction, settlement,

lateral spreading, and/or surface cracking, and exposes people or structures to adverse effects.

 Result in damage to paleontological resources.

4.1.2 Effects

Summary Table

Land Resources Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact LR-1 No adverse effects None

Impact LR-2 No adverse effects None

Impact LR-3 No adverse effects None

Impact LR-4 No adverse effects None

Impact LR-5 No adverse effects None

Alternative 2: Approximately 202 MW

Impact LR-1 No adverse effects None

Impact LR-2 No adverse effects None

Impact LR-3 No adverse effects None

Impact LR-4 No adverse effects None

Impact LR-5 No adverse effects None

No Action Alternative

Impact LR-1 No adverse effects None

Impact LR-2 No adverse effects None

Impact LR-3 No adverse effects None

Impact LR-4 No adverse effects None

Impact LR-5 No adverse effects None

MW = megawatts.

Impact LR-1 Would the Project result in significant damage to unique geologic/

topographic features?

Alternative 1: Approximately 252 MW

Grading activities, including vegetation clearing, would alter the existing topography and the present

natural drainage routes within the limits of grading to provide for the following Project activities: the

construction of the wind turbine work sites; construction of new and widening of existing roads; and

construction of electrical collection and communications cables, collector substation, transmission lines,

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 64

operations and maintenance (O&M) facility, temporary and permanent Met towers, water collection

site(s), temporary batch plant, staging and parking areas, high-voltage substation, and switchyard. The

disturbance area under Alternative 1 would be confined to the area necessary for construction and safe

and reliable operation of Project facilities; development of new access routes would be limited to the

greatest extent practicable. Additionally, modifications to topography would not involve mass grading or

site leveling such that alterations or damage to geologic or topographic features would result. As such,

despite the effects of Project activities to on-site topography, these effects are not expected to be

significant or adverse. In addition, Alternative 1 would not physically alter or damage any unique geologic

or topographic features during construction. Operation would not involve activities effecting unique

geologic features. Decommissioning would not increase disturbance areas and would include restoration

to allow for reestablishment of pre-development site characteristics. Thus, the Project would not result in

adverse effects and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 would include an approximately 20% reduction in the number of turbines and overall

construction activity compared to Alternative 1. Alternative 2 would result in less earthwork compared to

Alternative 1, and therefore less of an impact. Similarly, it would not physically alter or damage any unique

geologic or topographic features during construction, operation, or decommissioning. Therefore,

Alternative 2 would not result in adverse effects and no mitigation is recommended.

No Action Alternative

Under the No Action Alternative, no construction would occur, and there would be no alteration to unique

geologic or topographic features. Thus, no adverse effects were identified, and no mitigation is recommended.

Impact LR-2 Would the Project result in structural instability of Project-related or other existing

structures due to accelerated soil erosion?

Alternative 1: Approximately 252 MW

Grading activities associated with areas Alternatives 1 would expose soil to erosion by removing the vegetative

cover and compromising the soil structure. Rain and wind may potentially further detach soil particles and

transport them to areas beyond the Project Area. A Stormwater Pollution Protection Plan would be prepared

and employed during Project construction and decommissioning, and site-specific design measures would be

developed and submitted to the CEPA and EPA as part of the Project permitting process.

As stated in Section 2.2.2, Construction, in Chapter 2 (Project Description) of this EIS, wind turbine

foundations would be designed based on geotechnical design parameters, wind turbine manufacturer

requirements, local design codes, and standards of the wind turbine industry, as determined by the

Project’s certified professional engineer. The certified geotechnical engineer would perform a

geotechnical investigation at each proposed wind turbine site. The geotechnical investigations would

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 65

evaluate the suitability of each specific turbine site’s geological composition to support the turbine

foundation. A similar process would be followed for access roads, Met towers, and other Project

components. The geotechnical investigations would be prepared by a certified geotechnical engineer and

be submitted to the BIA and the Tribe.

Any proposed turbine site found to be unsuitable would be relocated. Where unsuitable conditions are

identified for other Project features, those features would either be realigned or designed with proper

consideration of these geotechnical conditions. Because the Project would entail proper engineering of

turbine foundations, turbines, roads, and all other Project features by certified professional engineers in

full consideration of the site-specific geotechnical investigations, the Project would not result in adverse

effects, and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 would include an approximately 20% reduction in the number of turbines and overall

construction activity compared to Alternative 1. Erosion impacts associated with Alternative 2 would be

similar to those associated with Alternative 1. A SWPPP would be prepared and employed during Project

construction, and site-specific design measures would be developed and submitted to the CEPA and EPA as

part of the Project permitting process, ensuring that Alternative 2 would not result in adverse effects from

erosion. No mitigation is recommended.

No Action Alternative

Soil conditions on the site, including the potential for erosion, would remain the same under the No Action

Alternative as they are under existing conditions. Thus, no adverse effects were identified, and no mitigation

is recommended.

Impact LR-3 Would the Project be located on a geologic unit that is unstable?

Alternative 1: Approximately 252 MW

As discussed in Section 2.2.2, the construction methods proposed for Alternative 1 would require grading

and soil compacting. Some of these activities would occur in areas of steep slopes greater than 25%, which

may experience weakness and instability during grading. The potential for landslides, spreading,

liquefaction, collapse, instability, or subsidence is low, however, because the underlying tonalite is a stable

geologic unit. Additionally, detailed geotechnical studies specific to the turbine locations would be

performed prior to construction to determine existing geologic and soils characteristics of the turbine sites

to aid in the appropriate foundation and facilities design. These studies would identify geotechnical

conditions to aid in turbine micro-siting and foundation design and to ensure that the Project would not

experience hazards associated with landslides, lateral spreading, subsidence, liquefaction, or collapse.

As stated in Section 2.2.2 of this EIS, wind turbine foundation design would be performed based on

geotechnical design parameters, wind turbine manufacturer requirements, and standards of the wind turbine

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 66

industry, as determined by the Project’s certified professional engineer. The geotechnical investigations would

evaluate the suitability of each specific turbine site’s geological composition to support the turbine foundation

and inform this design process. A similar process would be followed for access roads, Met towers, and other

Project components. The geotechnical investigations would be prepared by a certified geotechnical engineer

and be submitted to the BIA and the Tribe, or the County for those Boulder Brush Facilities within the County’s

jurisdiction. If a proposed turbine site is found to be unsuitable, the respective site would be relocated within

the turbine corridor. Where unsuitable conditions are identified for other Project features, the respective

features would either be realigned or designed with proper consideration of these geotechnical conditions.

Because the Project would entail proper engineering of turbine foundations, O&M building foundations,

substation foundations, turbines, roads, and all other Project features by certified professional engineers in full

consideration of the site-specific geotechnical investigations, the Project would not result in adverse effects,

and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 impacts would be similar to those associated with Alternative 1, although with the decrease

in number of turbines, less grading, potential blasting, and soil compacting would occur. Alternative 2

would be designed by certified engineers in full consideration of the site-specific geotechnical

investigations to aid in the appropriate design of foundations and facilities, and to avoid any impacts

associated with the potential for landslides, lateral spreading, subsidence, liquefaction, or collapse. Proper

design and compliance with the required setbacks will ensure that Alternative 2 would not result in adverse

effects, and no mitigation is recommended.

No Action Alternative

Geological and soil conditions on the site, including the potential for landslides, lateral spreading,

subsidence, liquefaction, or collapse, would remain the same under the No Action Alternative as they are

under existing conditions. Thus, the No Action Alternative will result in no adverse effects.

Impact LR-4 Would damage to Project components due to seismic events (earthquakes), including

fault rupture, and seismically induced ground shaking that results in landslides,

liquefaction, settlement, lateral spreading, and/or surface cracking expose people or

structures to adverse effects?

Alternative 1: Approximately 252 MW

The closest fault to the Project Area that has demonstrated Holocene movement is the Elsinore Fault zone.

The closest fault segment in this zone is the Coyote Mountain segment, located approximately 19 miles

from the Project Site. Since no evidence of Holocene faulting has been identified near the Project Area,

the little potential for damage due to fault rupture.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 67

Liquefaction potential would not be a concern and would not have a significant adverse impact at this site

based on the lack of saturated, unconsolidated, well-sorted silt or sand. Similarly, differential settlement,

which is a type of ground failure that results from the compaction of unconsolidated sediments due to seismic

shaking, is not likely to occur, based on a lack of unconsolidated sediments beneath or immediately adjacent

to the Project Area (Dames & Moore 1992). As discussed in Section 2.2.2 of this EIS, Project foundations

and components would be designed considering all applicable local, state, federal, and industry engineering

standards, as determined by site-specific geotechnical investigations at each turbine site. Additionally, if

high levels of ground shaking are experienced on the Reservation or a major earthquake (magnitude 6.0 and

above) occurs along the Elsinore Fault, Terra-Gen would hire a licensed professional geologist, geotechnical

engineer, and/or structural engineer to perform facilities inspections following the event. Careful

examination would be conducted of all Project components. Any required repair or needed improvements

would be implemented as soon as feasible to ensure that the integrity of Project components has not been

compromised. No adverse effects would occur and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 would be subject to the same seismic conditions as Alternative 1 and would result in similar

impacts. Therefore, the Project would not result in adverse effects from seismic events and no mitigation

is recommended.

No Action Alternative

The No Action Alternative would not entail construction of any structures that would be subject to seismic

conditions. Therefore, no adverse effects would occur. No mitigation is recommended.

Impact LR-5 Would the Project result in damage to paleontological resources?

Alternative 1: Approximately 252 MW

Because the Project Area is in the Peninsular Range Batholith, a geologic formation with a zero -

significance sensitivity rating for paleontological resources, the likelihood for any ground-disturbing

activities in the area to encounter paleontological resources is extremely low. As such, Alternative 1

facilities would not damage paleontological resources and no adverse effects would occur, and no

mitigation is recommended.

Alternative 2: Approximately 202 MW

Impacts would be identical to Alternative 1 because the proposed facilities would be located in the same geologic

formation. Therefore, no adverse effects would occur and no mitigation is recommended.

No Action Alternative

The No Action Alternative would not disturb any earth and would therefore result in no adverse effects

on paleontological resources.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 68

4.1.3 Mitigation Measures

Because none of the Project alternatives would result in adverse effects on land resources, no mitigation

is recommended.

4.1.4 Conclusions

The Project alternatives would result in no adverse effects on land resources, and no mitigation is

recommended.

4.2 WATER RESOURCES

This section addresses potential direct and indirect effects to water resources resulting from the construction

and O&M of the Project and summarizes the information presented in the Groundwater Resource Evaluation,

provided as Appendix F to this EIS. Because Alternative 2 would include only 48 turbines, compared to 60

for the Project, and would therefore require commensurately less water use, direct and indirect effects to water

resources would be proportionally smaller than those identified for the Project.

4.2.1 Impact Indicators

For purposes of this environmental review, the Project would have an adverse effect on water resources if

it would:

 Violate any water quality standards.

 Substantially deplete groundwater supplies or interfere substantially with groundwater recharge.

 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 that would results in flooding on- or off-site.

 Create or contribute runoff water that would exceed the capacity of existing or planned stormwater

drainage systems or provide substantial additional sources of polluted runoff.

 Place within a 100-year flood hazard area structures that would impede or redirect flood flows.

 Expose people or structures to a significant risk of loss, injury, or death involving flooding,

including flooding as a result of a failure of a levee or dam.

 Expose people or structures to a significant risk of loss, injury, or death involving inundation by

seiche, tsunami, or mudflow.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 69

4.2.2 Effects

Summary Table

Water Resources Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact WAT-1 No adverse effects None

Impact WAT-2 No adverse effects None

Impact WAT-3 No adverse effects None

Impact WAT-4 No adverse effects None

Impact WAT-5 No adverse effects None

Impact WAT-6 No adverse effects None

Impact WAT-7 No adverse effects None

Impact WAT-8 No adverse effects None

Impact WAT-9 No adverse effects None

Alternative 2: Approximately 202 MW

Impact WAT-1 No adverse effects None

Impact WAT-2 No adverse effects None

Impact WAT-3 No adverse effects None

Impact WAT-4 No adverse effects None

Impact WAT-5 No adverse effects None

Impact WAT-6 No adverse effects None

Impact WAT-7 No adverse effects None

Impact WAT-8 No adverse effects None

Impact WAT-9 No adverse effects None

No Action Alternative

Impact WAT-1 No adverse effects None

Impact WAT-2 No adverse effects None

Impact WAT-3 No adverse effects None

Impact WAT-4 No adverse effects None

Impact WAT-5 No adverse effects None

Impact WAT-6 No adverse effects None

Impact WAT-7 No adverse effects None

Impact WAT-8 No adverse effects None

Impact WAT-9 No adverse effects None

Impact WAT-1 Would the Project violate any water quality standards?

Alternative 1: Approximately 252 MW

Construction and decommissioning activities under Alternative 1 are expected to necessitate

excavation to a depth of no more than 25 feet, and only in limited locations. Weathering of freshly

exposed soils from trenching, foundation excavation, or road construction could release various

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 70

chemicals through oxidation and leaching processes. These activities could then affect the surface

water and groundwater quality of downgradient locations. Degradation of groundwater resulting from

excavation is unlikely to occur, primarily because encountering groundwater in the Project Area is not

expected at the depths of excavation necessary for construction (Project Site groundwater levels observed

at 21.2 to 76.3 feet below ground surface) (Appendix F). Excavation activities, without proper BMP

controls in place, could contaminate groundwater through erosion, sedimentation, and accidental material

spills. Construction and decommissioning must comply with the Clean Water Act, the National

Pollutant Discharge Elimination System (NPDES) Permit for the Project, and the SWPPP prepared

for the Project, as well as other applicable water quality and waste discharge regulations. The

implementation of Campo Wind Facilities and Boulder Brush Facilities specific SWPPP(s), as explained

in Section 2.2.2, Construction (see Chapter 2, Project Description, of this EIS), would reduce the

potential for water quality impacts related to erosion and sedimentation and other construction-related

pollutants. BMPs identified in the SWPPP would conform to EPA requirements. If dewatering is required

on the site, the dewatering would occur in compliance with all EPA requirements, and potential

contaminants would be kept at least 200 feet from the dewatering activities. Conformance with the

SWPPP and all applicable regulations pertaining to water quality would avoid adverse effects during

construction and decommissioning.

The Project does not entail any major sources of pollutant discharges. During operation, the O&M facility

sanitary system would collect wastewater from sanitary facilities such as sinks and toilets. This waste stream

would be sent to an on-site sanitary waste septic system. Operation must comply with the Clean Water Act

and the NPDES Permit program, as well as other applicable water quality and waste discharge regulations.

Given this mandatory regulatory compliance, adverse operational effects are not anticipated.

Alternative 2: Approximately 202 MW

Alternative 2 would include an approximately 20% reduction in the number of turbines and overall

construction activity compared to Alternative 1. Alternative 2 would result in earthwork excavations to the

same depth as Alternative 1, and therefore less of an impact. Similarly, conformance with the SWPPP and

all applicable regulations pertaining to water quality would avoid adverse effects during construction and

decommissioning of Alternative 2. During operation, the O&M facility sanitary system would operate as

described for Alternative 1 and the waste stream would be sent to an on-site sanitary waste septic system.

Operation must comply with the Clean Water Act and the NPDES Permit program, as well as other

applicable water quality and waste discharge regulations. Given this mandatory regulatory compliance,

adverse operational effects under NEPA are not anticipated.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 71

Impact WAT-2 Would the Project substantially deplete groundwater supplies or interfere

substantially with groundwater recharge?

Alternative 1: Approximately 252 MW

Under Alternative 1, approximately 123 acre-feet of water would be required over the 14-month

construction period of the Campo Wind Facilities and an additional 50 acre-feet (AF) of water for the

Boulder Brush Facilities. Including the existing water demand in the Project Area from the Golden Acre

Casino of 23.4 AF, the total water demand in the Project Area during construction would be approximately

196 AF. A soil moisture balance analysis was performed considering 59 years of historical precipitation

record, which included 23 years of no rainfall and 23 years with more than 196 AF of rainfall recharge

(see Appendix F). In these years, construction would result in no net loss of groundwater in storage in the

Project Area. In the remaining 13 years, the depletion in groundwater storage from the 196 AF of water

demand in the study area ranged from 10 AF to 168 AF, or approximately 0.3% to 5.6% of the total

groundwater in storage in the Project Area. Given the results of the soil moisture balance, even in years

with 0 AF of rainfall recharge in the study area, the total depletion in groundwater in storage is less than

10%, with the loss of groundwater in storage in these years being recovered in subsequent wet years. As

a result, the impact of construction and operation is within the limits set by the County of San Diego

Standards of Significance, which is total groundwater in storage remaining above 50% groundwater in

storage. Thus, no adverse effect to groundwater storage would occur as a result of the Project.

Groundwater drawdown at off-site wells is also within the limits set by the County of San Diego Standards

of Significance, which indicate that after a 5-year projection of drawdown, water levels in off-site wells

must not be decreased more than 20 feet. As described in Appendix F, Groundwater Resource Evaluation,

drawdown at the nearest off-site well was estimated after 1 year of Project pumping for construction (173

AF of water used), and 5 years after the start of Project construction with pumping for Project construction

and O&M (0.25 AF per year for O&M). The estimated drawdown at the nearest off-site well after 1 year

of pumping for construction ranged from 13 feet to 31 feet. The total estimated drawdown after 5 years

with 1 year of construction pumping and 4 years of O&M pumping ranged from 9 feet to 19 feet.

Additionally, following the construction of the East County (ECO) Substation Project that used 40 AF from

the Reservation production wells, including some Reservation water use, groundwater levels recovered to

pre-construction levels in one wet year following 4 years of drought. Therefore, even at the greater water

demands analyzed for this Project, long-term depletion of groundwater storage due to Project construction

and O&M is not anticipated.

Due to the limited amount of compaction and grading during construction in comparison with the size of

the area recharging groundwater, no adverse effects on groundwater recharge are anticipated from these

activities under Alternative 1. During operations for Alternative 1, the water demand would be

approximately 0.25 AF per year and would be used solely for the sanitary functions associated with

the O&M facility and any landscaping components.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 72

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced water demand because fewer turbines are proposed and because of

the overall reduction in construction activities under this alternative. Therefore, under Alternative 2 long-

term depletion of groundwater storage due to Project construction and O&M is not anticipated, and no

mitigation is recommended.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

Impact WAT-3 Would the Project substantially alter the existing drainage pattern of the site or area,

including through the alteration of the course of a stream or river, in a manner that

would result in substantial erosion or siltation on- or off-site?

Alternative 1: Approximately 252 MW

As stated in Section 3.2, Water Resources, a number of gullies, swales, and dry washes transect the

Reservation. Construction and decommissioning of the Project would expose erodible soils on steep slopes

due to ground surface disturbance, heavy equipment traffic, and alteration of surface runoff patterns.

Additionally, weathering of freshly exposed soils from trenching, foundation excavation, or access road

construction could release various chemicals through oxidation and leaching processes. These activities

could then affect the surface water and groundwater quality of down-gradient locations. As discussed

under Impact WAT-1, a SWPPP would be prepared and implemented as part of Project construction. The

Project would incorporate additional measures to manage runoff, including locating roads away from

drainage bottoms, wetlands, and erodible soils to the greatest extent practicable; constructing drainage

components to capture and direct stormwater flow across the site as part of site preparation; graveling of

areas of the Collector substation not covered with concrete to minimize surface runoff and erosion and for

fire protection; minimal clearing and grading of turbine work sites; and installing silt fencing at the limits

of disturbance to control runoff and erosion.

Coordination with the U.S. Army Corps of Engineers as part of the Clean Water Act 401/404 permit

process would ensure that impacts to any jurisdictional wetlands and ephemeral streams are avoided to

the extent practicable. Wetlands impacts and permitting processes are discussed in Section 4.5, Biological

Resources, of this EIS.

During the operation of the Project, no grading, trenching, or excavation activities are expected. As such,

the drainage pattern of the Project Area would not be altered. In addition, no stream or river would be

altered that would result in substantial erosion effects, directly or indirectly. No adverse operational effects

are anticipated. There is no recommended mitigation.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 73

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced ground disturbance and changes in impervious surfaces because fewer

turbines are proposed. Alternative 2 would be subject to the same BMPS, SWPP and permitting processes

described for Alternative 1. Therefore, under Alternative 2 the drainage pattern would not be altered due

to Project construction or operation and no mitigation is recommended.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

Impact WAT-4 Would the Project substantially alter the existing drainage pattern of the site or area,

including through the alteration of the course of a stream or river, or substantially

increase the rate or amount of surface runoff in a manner that would result in

flooding on- or off-site?

Alternative 1: Approximately 252 MW

As described in Impact WAT-3, construction and decommissioning of the Project would expose severely

erodible soils on steep slopes and activities that could affect the surface water and groundwater quality

of downgradient locations, if not properly controlled. On-site stormwater runoff could alter existing

drainage patterns if adequate measures are not taken to channel and direct runoff. However, controls will

be installed as described in Impact WAT-3 and Appendix F. Additionally, no turbines would be installed

within an existing water feature, and channel crossings on Project roads would be constructed to convey

the 100-year storm runoff flows.

Coordination with the U.S. Army Corps of Engineers as part of the Clean Water Act 401/404 permitting

process would ensure that streams are not altered during the installation of stream crossings. As stated

under Impact WAT-3, operation of the Project would not involve activities that would alter the drainage

pattern of the area. In addition, no stream or river would be altered in a manner that would result in

substantial runoff or flooding.

No adverse effects are anticipated for Alternative 1 and mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced ground disturbance and changes in impervious surfaces because fewer

turbines are proposed. Alternative 2 would be subject to the same BMPS, SWPP and permitting processes

described for Alternative 1. Therefore, under Alternative 2 the drainage pattern would not be altered due

to Project construction or operation and no mitigation is recommended.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 74

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

Impact WAT-5 Would the Project create or contribute runoff water that would exceed the capacity

of existing or planned stormwater drainage systems or provide substantial additional

sources of polluted runoff?

Alternative 1: Approximately 252 MW

As described under Impact WAT-3, the construction and decommissioning of the Project could result in

on-site stormwater runoff, potentially altering existing drainage patterns if adequate measures are not

implemented to channel and direct runoff. A SWPPP would be prepared and employed during Project

construction, and site-specific design measures would be developed and submitted to the CEPA and EPA

as part of the Project permitting process. Compliance with the required SWPPP prepared for the Project

would ensure that no adverse impacts related to exceeding existing capacities of the stormwater drainage

system and polluted stormwater would occur.

During the operation of the Project, no grading, trenching, or excavation activities are expected. The O&M

facility sanitary system would collect wastewater from sanitary facilities such as sinks and toilets. This

waste stream would be sent to an on-site sanitary waste underground septic system, which would not

increase runoff from the Project. The operation of the Project would be in compliance with the Clean

Water Act, the NPDES Permit program, and the SWPPP prepared for the Project, as well as other

applicable water quality and stormwater regulations. Compliance with applicable regulations would

prevent polluted runoff and exceeding existing capacities of the stormwater drainage system.

No adverse effects are anticipated for Alternative 1 and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced ground disturbance and changes in impervious surfaces because fewer

turbines are proposed. Alternative 2 would be subject to the same BMPS, SWPP and permitting processes

described for Alternative 1. Therefore, under Alternative 2 no adverse effects to runoff and stormwater

system capacity would result from Project construction or operation and no mitigation is recommended.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 75

Impact WAT-6 Would the Project place housing within a 100-year flood hazard area as mapped on

a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood

hazard delineation map?

Alternative 1: Approximately 252 MW

The Project would not include the construction or operation of any housing or residential uses. As such,

no adverse effects would occur for Alternative 1 related to placing housing within a flood hazard area.

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced footprint within the same location as Alternative 1 and would also not

construct or operate any housing. Therefore, Alternative 2 would not result in adverse effects related to

placing housing within a flood hazard area.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

Impact WAT-7 Would the Project place within a 100-year flood hazard area structures that would

impede or redirect flood flows?

Alternative 1: Approximately 252 MW

The Project Site is not located within a 100-year flood hazard area. As such, the construction and

operation of the Project would not place structures within a 100-year flood hazard area that would impede

or redirect flood flows. Drainage channel crossings on Project roads, however, would be constructed to

convey the 100-year storm runoff flows. No adverse effects would occur for Alternative 1 related to

impeding or redirecting flood flows within a 100-year flood hazard area.

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced footprint within the same location as Alternative 1, which is not within

a 100-year flood hazard area. Therefore, Alternative 2 would not result in adverse effects related to

structures within a flood hazard area.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 76

Impact WAT-8 Would the Project expose people or structures to a significant risk of loss,

injury, or death involving flooding, including flooding as a result of the failure

of a levee or dam?

The Project Area is not located in an area at risk for dam inundation, as no dam exists within the Project Area

and the site is not downstream of any dam. As such, the construction and operation of the Project would not

expose people or structures to a significant risk of loss, injury, or death involving flooding as a result of the

failure of a dam. In addition, the Project Site is not located near any levees. No adverse effects would occur

for Alternative 1 and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced footprint within the same location as Alternative 1, which is not in an

area at risk of dam inundation or downstream of any dam or levee. Therefore, Alternative 2 would not

result in adverse effects related to flooding, including flooding from failure of a dam or levee.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

Impact WAT-9 Would the Project expose people or structures to a significant risk of loss, injury, or

death involving inundation by seiche, tsunami, or mudflow?

Seiches are seismically induced tidal phenomena that occur in enclosed bodies of water. Two bodies of

water—Morena Reservoir and Barrett Lake—are located approximately 8 miles and 15 miles west of the

Project Area, respectively. The distance and difference in topography between the Project Area and these

bodies of water mean there is no risk of a seiche resulting in damage to the Project. Therefore, no adverse

impacts would result associated with inundation due to seiche.

Tsunamis are seismically induced tidal phenomena that affect low-lying coastal areas. The Project Site

is located approximately 45 miles east of the Pacific Ocean at an elevation of approximately 3,500 to

4,600 feet above mean sea level; therefore, it is not located within a designated tsunami hazard area and

is not susceptible to inundation by tsunami.

The Project Area is mountainous and contains major hills and steep slopes. However, the Project Area is

not in a designated landslide/mudslide area. Thus, the Project Site is not at elevated risk for mudflows.

Therefore, no adverse effects would result associated with inundation due to mudflow for Alternative.

Alternative 2: Approximately 202 MW

Alternative 2 would have a reduced footprint within the same location as Alternative 1, which is not in an

area identified as at risk from inundation by sieche, tsunami, or mudflow. Therefore, Alternative 2 would

not result in adverse effects and no mitigation is recommended.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 77

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

4.2.3 Mitigation Measures

No adverse effects would occur from construction or operation of the Project and no mitigation is recommended.

4.2.4 Conclusions

The Project would not result in adverse effects on water resources. The potential for adverse effects on

water resources in general is attributable to construction activities during which applicable regulations and

the implementation of BMPs as described in a SWPPP would be undertaken during development. The

Project alternatives’ effects on water resources would not result in adverse effects.

4.3 AIR QUALITY

4.3.1 Impact Indicators

A quantitative evaluation of the Project’s potential construction and operational emissions was conducted

and evaluated against the federal de minimis emissions thresholds. A project whose emissions do not

exceed the de minimis thresholds for carbon monoxide (CO), oxides of nitrogen (NOx), or volatile organic

compounds (VOCs) (100 tons per year) would not be considered to have an adverse effect related to ozone

(O3). Detailed analysis and modeling results are provided in the Air Quality and GHG Technical Report

provided as Appendix G to this EIS.

4.3.2 Effects

Summary Table

Air Quality Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact AQ-1 No adverse effects None

Alternative 2: Approximately 202 MW

Impact AQ-1 No adverse effects None

No Action Alternative

Impact AQ-1 No adverse effects None

MW = megawatts.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 78

Impact AQ-1 Would the Project exceed federal de miminis thresholds for the San Diego Air Basin?

Alternative 1: Approximately 252 MW

Construction Impacts

Construction of the Project would result in the temporary addition of VOC, NOx, and CO emissions to the

local airshed from both on-site sources (e.g., off-road construction equipment, soil disturbance, VOC off-

gassing from architectural coatings and asphalt pavement application, and internal haul trucks) and off-

site sources (e.g., vendor trucks and worker vehicle trips). Construction emissions can vary substantially

from day to day, depending on the level of activity and the specific type of operation. VOC, NOx, and CO

emissions from Project construction were quantified using the California Emissions Estimator Model

(CalEEMod) Version 2016.3.2. The annual construction emissions of VOC, NOx, and CO as compared to

the federal de minimis thresholds are shown in Table 4.3-2 (provided in Appendix D to this EIS).

As shown in Table 4.3-2 (Appendix D), the Project would not exceed federal de minimis emissions thresholds

for VOC, NOx, and CO during construction; therefore, further analysis is not required with respect to VOC,

NOx, and CO emissions. Even including emissions from activities on private lands outside of the BIA’s

jurisdiction and control, which is not required under EPA Conformity Determination Guidance, the Project

would be in compliance with general conformity requirements and would not conflict with local air quality

attainment or maintenance plans to achieve or maintain federal ambient air quality standards. Project

construction would thus not have an adverse effect on air quality, and no mitigation is recommended.

Operational Impacts

Operation of the Project would generate VOC, NOx, and CO emissions from mobile sources, including

vehicle trips from workers; and stationary sources, including two emergency generators. Criteria air

pollutant emissions associated with long-term operations were quantified using CalEEMod.

CalEEMod Version 2016.3.2 uses vehicle emission factors from EMFAC2014, which take into account

various statewide and federal mobile source strategies and regulations. The Project’s annual operational

emissions are summarized in Table 4.3-3 (see Appendix D).

As shown in Table 4.3-3 (Appendix D), the Project’s annual VOC, NOx, and CO emissions from

operational emissions are less than the federal de minimis emissions thresholds; therefore, further analysis

is not required with respect to VOC, NOx, and CO emissions. The Project would be in compliance with

general conformity requirements and would not conflict with local air quality attainment or maintenance

plans to achieve or maintain federal ambient air quality standards. The Project operations would thus not

have an adverse effect on air quality. No mitigation is recommended.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 79

Alternative 2: Approximately 202 MW

Alternative 2 would include an overall reduction in turbines (by approximately 20%) compared to

Alternative 1 and therefore would have reduced construction and operation effects. No adverse effects on

air quality from construction or operation would result and no mitigation is recommended.

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects would occur.

4.3.3 Mitigation Measures

Because the Project would not result in adverse effects on air quality, no mitigation is recommended.

4.3.4 Conclusions

The Project’s potential VOC, NOx, and CO emissions from both construction and operation would be less

than the federal de minimis emissions thresholds for these pollutants, even conservatively including

emissions related to activities outside the BIA’s control. Therefore, the Project would not have an adverse

effect on air quality, and no mitigation is recommended.

4.4 GREENHOUSE GAS EMISSIONS AND CLIMATE CHANGE

This section discusses effects on greenhouse gas (GHG) emissions and climate change that may occur

with implementation of the Project alternatives.

4.4.1 Impact Indicators

There is currently no formal guidance or numeric thresholds for evaluating project-generated GHG

emissions in NEPA assessments. Estimated Project-generated GHG emissions are included herein for

disclosure purposes only. This Project emissions estimation disclosure is expressed as Impact GHG-1 (see

Section 4.4.2, Effects).

Additional information is provided in the Air Quality and GHG Technical Report (AQ/GHG Technical

Report) included as Appendix G to this EIS.

4.4.2 Effects

Summary Table

Greenhouse Gas Emissions and Climate Change Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact GHG-1 No adverse effects None

Alternative2: Approximately 202 MW

Impact GHG-1 No adverse effects None

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 80

Summary Table

Greenhouse Gas Emissions and Climate Change Effects and Mitigation

Impact Number Effect Mitigation

No Action Alternative

Impact GHG-1 No adverse effects None

Impact GHG-1 Would the Project result in GHG emissions or climate change effects that would be

significant under NEPA?

Alternative 1: Approximately 252 MW

Construction-Related GHG Emissions

Annual GHG emissions from the construction phase of the Project were estimated using CalEEMod,

Version 2016.3.2. Construction of the Project is anticipated be completed in late 2020, lasting a total of

approximately 14 months. The analysis considers both on-site sources of GHG emissions (e.g., off-road

equipment traveling on the Project Site) and off-site sources (e.g., vendor trucks and worker vehicles

traveling outside the Project Site). Table 4.4-1, Estimated Annual Construction Greenhouse Gas

Emissions (provided in Appendix D to this EIS), presents anticipated construction-related GHG emissions

in metric tons (MT) for the Project in 2019 and 2020 from both on- and off-site emission sources. As

shown in Table 4.4-1, the estimated total GHG emissions during construction would be approximately

2,433 metric tons of carbon dioxide equivalent (MT CO2e) in 2019 and 3,748 MT CO2e in 2020, for a

total of 6,181 MT CO2e over the construction period.

As with Project-generated construction criteria air pollutant emissions, GHG emissions generated during

construction of the Project would be short term in nature, lasting only for the duration of the construction

period, and would not represent a long-term source of GHG emissions. This source of emissions is not

considered material due to the large number of emission reductions from the Project, as described below.

Loss of Sequestered Carbon

It is conservatively assumed that all carbon sequestered in vegetation removed as a result of the Project

would be returned to the atmosphere; that is, the wood from trees and other removed vegetation would

not be reused in a solid or other form that would retain its sequestered carbon.

GHG emissions from the loss of sequestered carbon during clearing, tree removal, and grading are

estimated in the construction emissions analysis. CalEEMod calculates GHG emissions resulting from

land conversion and uses six general Intergovernmental Panel on Climate Change land use classifications

for assigning default carbon content values (in units of MT carbon dioxide (CO2) per acre).7 The Project

would permanently disturb approximately 800 acres with varying carbon content values. As shown in

7 The six land use classifications used are forest land (scrub), forest land (trees), cropland, grassland, wetlands, and other.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 81

Table 4.4-2, Vegetation Removal – Estimated Loss of Sequestered Carbon (see Appendix D), the

estimated total one-time loss of sequestered carbon from land use conversion for the Project would be

13,575 MT CO2.

Operational Emissions

CalEEMod was used to estimate potential Project-generated operational GHG emissions from area sources

(gas insulated switchgear), energy sources (electricity), mobile sources, solid waste, and water supply and

wastewater treatment, as detailed in the AQ/GHG Technical Report in Appendix G. Operational year 2020

was assumed. The estimated operational Project-generated GHG emissions from these sources are shown in

Table 4.4-3, Estimated Annual Operational Greenhouse Gas Emissions (see Appendix D).

As shown in Table 4.4-3, estimated annual Project-generated GHG emissions would be approximately 199

MT CO2e per year as a result of Project operations only. While there are no specific requirements for evaluating

GHG emissions, estimated Project-generated operational GHG emissions are included for disclosure.

GHG Emissions Benefits of Operations

The Project’s operation would provide a source of renewable energy. Renewable energy capacity has

the potential to replace GHG emissions generated by, among other things, burning fossil fuels to

generate electricity or for transportation. The Project is expected to produce an estimated 756,000 MWh

of electricity per year. It is instructive to look at the electricity profile of the SDG&E to demonstrate the

GHG emissions benefit the Project may have in its contribution to Southern California’s regional

electricity supply. The latest published GHG emissions factor for SDG&E is 0.302 MT CO2e per MWh

(EPIC 2016). SDG&E reported that 43% of its power mix was renewable in 2016. Therefore, the non-

renewable GHG emission factor would be 0.530 MT CO2e per MWh.

The Project, by potentially offsetting non-renewable electricity generating capacity, would therefore

provide a potential reduction of 400,547 MT CO2e per year of the electricity generated by SDG&E with

its current mix of energy sources. Annualized construction, loss of carbon sequestration, and operational

emissions are calculated to be 857 MT CO2e per year. Thus, the Project could result in a net reduction in

GHG emissions of up to 399,690 MT CO2e per year and 11,990,700 MT CO2e over the 38-year Project

lifetime. While energy produced by the Project may not directly replace energy produced by SDG&E, it

is likely that the energy produced by the Project would replace a fossil-fuel energy source currently used

by a California electrical utility or other offtaker (e.g., a Community Choice Aggregator) because

California load serving entities must provide only carbon-free energy by 2045.

Alternative 2: Approximately 202 MW

Alternative 2 would include an overall reduction in turbines (of approximate 20%) and therefore would

have reduced construction effects and reduced benefits from operation compared to Alternative 1.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 82

No Action Alternative

Under the No Action Alternative, the Project would not be developed, and no effects or benefits would occur.

4.4.3 Mitigation Measures

The Project would not result in adverse effects on GHG emissions or climate change and would likely

assist long-term net reduction in GHG emissions for the region. No mitigation is recommended.

4.4.4 Conclusions

While there are no specific requirements under NEPA for evaluating a project’s potential GHG emissions,

estimated Project-generated GHG emissions are included here for the purposes of disclosure. Furthermore,

the Project could result in a net reduction in GHG emissions of 399,690 MT CO2e per year and 11,990,700

million MT CO2e over the potential 38-year Project lifetime.

4.5 BIOLOGICAL RESOURCES

This section discusses the effects on existing biological resources that may occur with full implementation

of the Project. Information presented in this section is summarized from the Biological Technical Report,

provided as Appendix H to this EIS.

4.5.1 Impact Indicators

For purposes of this environmental review, the Project would affect biological resources if it would:

 Have an adverse effect on any riparian habitat or other sensitive natural community regulated or

protected under federal law or regulation.

 Have an adverse effect on federally regulated wetlands as defined by Section 404 of the Clean

Water Act, through direct removal, filling, hydrological interruption, or other means.

 Have an adverse effect on any sensitive species afforded protection under federal law or regulation.

 Interfere with the movement of any federally protected fish or wildlife species or with established

wildlife corridors regulated or protected under federal law or regulation.

4.5.2 Effects

Summary Table

Biological Resources Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact BIO-1 Adverse effects on riparian and wetland vegetation communities that potentially
coincide with jurisdictional waters of the United States

MM BIO-1 through MM BIO-4

Impact BIO-2 Adverse effects on waters of the United States MM BIO-1 and MM-BIO-2

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 83

Summary Table

Biological Resources Effects and Mitigation

Impact Number Effect Mitigation

Impact BIO-3 Adverse effects on Quino checkerspot butterfly and nesting birds protected by
the Migratory Bird Treaty Act

MM BIO-1, MM-BIO-3, and
MM-BIO-4

Impact BIO-4 No adverse effects on wildlife movement or corridors None

Alternative 2: Approximately 202 MW

Impact BIO-1 Adverse effects on riparian and wetland vegetation communities that potentially
coincide with jurisdictional waters of the United States

MM BIO-1 through MM-BIO-4

Impact BIO-2 Adverse effects on waters of the United States MM BIO-1 and MM-BIO-2

Impact BIO-3 Adverse effects on Quino checkerspot butterfly and nesting birds protected by
the Migratory Bird Treaty Act

MM-BIO-1, MM BIO-3, and
MM-BIO-4

Impact BIO-4 No adverse effects on wildlife movement or corridors None

No Action Alternative

Impact BIO-1 No adverse effects None

Impact BIO-2 No adverse effects None

Impact BIO-3 No adverse effects None

Impact BIO-4 No adverse effects None

Impact BIO-1 Would the Project have an adverse effect on any riparian habitat or other sensitive

natural community regulated or protected under federal law or regulation?

Alternative 1: Approximately 252 MW

Absent mitigation, direct impacts to habitat could potentially occur during construction as a result of direct

removal through grading, as well as inadvertent vegetation crushing or grading or intrusion outside the

impact footprint. See Table 4.5-1a, provided in Appendix D of this EIS.

In addition, potential indirect habitat impacts could occur during construction and operations as a result

of hydrology changes and erosion, polluted soils or runoff, excessive dust, presence of trash, introduction

of invasive species, nighttime lighting, and alteration of the natural fire regime. The Project includes

standard BMPs to reduce these potential effects, but indirect effects would remain adverse. Due to the

placement of the proposed structures spread out through the Project Site and infrequent use of access

roads, the Project would not result in habitat fragmentation.

Decommissioning activities associated with Alternative 1 would result in direct and indirect adverse effects to

vegetation communities similar in nature, but involving less acreage, to those described above for construction.

Direct and indirect adverse effects associated with decommissioning would be temporary because the Project

Site would be restored to pre-Project conditions at the completion of decommissioning. Therefore,

decommissioning would not have adverse effects on vegetation communities.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 84

Direct and indirect adverse effects associated with construction and operations of Alternative 1 to riparian

and wetland vegetation communities that potentially coincide with jurisdictional waters of the United

States (e.g., regulated under Section 404 of the Clean Water Act; see Impact BIO-2) would be adverse

(Impact BIO-1). Mitigation measures applicable to jurisdictional waters of the United States are discussed

below (see Impact BIO-2). In addition, direct and indirect adverse effects on upland, riparian, and wetland

vegetation communities supporting federally protected species resulting from Alternative 1 would be

adverse (see Impact BIO-3). Recommended mitigation measures applicable to federally protected species

are listed in Section 4.5.3, Mitigation Measures, and provided in full in Appendix P to this EIS. With

implementation of MM-BIO-1 (General Avoidance and Minimization Measures) through MM-BIO-4, the

Project would not result in adverse effects.

Alternative 2: Approximately 202 MW

The impacts from Alternative 2 would be similar to those under Alternative 1, although reduced because

fewer turbines would involve a smaller footprint and thus less disturbance.

Direct Impacts to Vegetation Communities. Alternative 2 would result in direct impacts to vegetation

communities that coincide with jurisdictional waters of the United States. These effects would not be

adverse through implementation of recommended MM-BIO-2 (Jurisdictional Waters and Wetlands

Compensation; see Appendix P, Mitigation Measures for the Campo Wind Project). Permanent impacts

would be mitigated through an approved mitigation bank and/or in-lieu fee program in order to achieve

no net loss of jurisdictional aquatic resources.

The temporary and permanent indirect effects are similar to those described for the Project but would be

reduced through the elimination of turbines and associated disturbances within the Reservation. See Table

4.5-1b, provided in Appendix D of this EIS. These impacts would be reduced to less than adverse through

implementation of MM-BIO-1.

No Action Alternative

Under the No Action Alternative, no construction of the Project would occur; therefore, there would be

no adverse effects on vegetation communities.

Impact BIO-2 Would the Project have an adverse effect on federally regulated wetlands as defined

by Section 404 of the Clean Water Act, through direct removal, filling, hydrological

interruption, or other means?

Alternative 1: Approximately 252 MW

The Project would result in temporary and permanent jurisdictional impacts as presented in Table 4.5-2

(see Appendix D to this EIS); see Appendix H for figures. Construction of permanent, unpaved roads

across ephemeral drainage features would be at grade to allow for water to continue flowing downstream

unimpeded. Therefore, they would not adversely affect the overall functions (e.g., volume, velocity, and

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 85

historical direction of surface water) or values (e.g., aesthetics, flood control, and water quality) of these

features. Direct impacts on jurisdictional waters of the United States during construction and operations

would be adverse.

The Project also has potential to result in indirect impacts to jurisdictional waters during construction and

operations. Impacts would be the same as those described under Impact BIO-1. Indirect impacts on

jurisdictional waters of the United States during construction and operations would be adverse.

Decommissioning activities associated with Alternative 1 would result in direct and indirect adverse

effects to jurisdictional waters of the United States similar in nature to those described under Impact BIO-

1. Because decommissioning activities would be temporary, and areas temporarily impacted during

decommissioning would be restored to pre-Project conditions, implementation of this alternative would

not result in adverse impacts on jurisdictional waters. While decommissioning would remove the Project

and components from the site, permanent alterations, specifically roads, would remain.

Considering the scope of the Project’s permanent impacts on jurisdictional waters, it is anticipated that

the Project would qualify for an authorization under the Clean Water Act Section 404 Nationwide Permit

51, Land-Based Renewable Energy Generation facilities (33 CFR 330) and/or Nationwide Permit (NWP)

12, Utility Line Activities. Adverse effects on federally regulated waters and wetlands would be reduced

to less than adverse with implementation of NWP 51 and/or NWP 12 permit conditions and MM-

BIO-1 and MM-BIO-2. With implementation of MM-BIO-1 and MM-BIO-2, the Project would not result

in adverse effects on jurisdictional waters.

Alternative 2: Approximately 202 MW

The impacts from Alternative 2 would be similar to those under Alternative 1, although reduced because

fewer turbines would involve a smaller footprint and thus less disturbance. Temporary and permanent

jurisdictional impacts as presented in Table 4.5-2 of federally regulated wetland and non-wetland waters

of the United States would be a potential adverse effect. These effects would be reduced to less than

adverse through implementation of MM-BIO-2. Permanent impacts would be mitigated through an

approved mitigation bank and/or in-lieu fee program in order to achieve no net loss of jurisdictional

aquatic resources. Temporary and permanent indirect impacts are similar to those described for

Alternative 1 but would be reduced through the elimination of the turbines in the southwest portion of the

Reservation. Permanent indirect impacts from implementation of this alternative would be minimized

through BMPs and would result in no adverse effect. These impacts would be reduced to less than adverse

through implementation of MM-BIO-1.

No Action Alternative

Under the No Action Alternative, no construction of the Project would occur and there would be no

adverse effects on wetlands or waters of the United States.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 86

Impact BIO-3 Would the Project have an adverse effect on any sensitive species afforded protection

under federal law or regulations?

Alternative 1: Approximately 252 MW

Quino Checkerspot Butterfly

Alternative 1 has potential to result in direct and indirect construction and operational effects to Quino

checkerspot butterfly (Euphydryas editha quino) habitat, as discussed under Impact BIO-1. In addition, Quino

checkerspot butterflies fly close to the ground and could be susceptible to collisions with equipment during

construction or collisions with vehicles associated with O&M activities.

Alternative 1 would permanently remove 222.1 acres of suitable Quino checkerspot habitat (see

Appendix H). Adult Quino checkerspot butterflies typically fly low to the ground and are unlikely to

collide with wind turbine blades (USFWS 2011) during operations. The likelihood of Quino checkerspot

mortality resulting from collision with rotating turbine blades is considered unlikely and therefore not

adverse. Potential direct and indirect effects on the Quino checkerspot butterfly and its habitat resulting

from Alternative 1 would be adverse.

The Project would be required to complete a Section 7 consultation process with the U.S. Fish and Wildlife

Service (USFWS) and would require the issuance of a Biological Opinion from the USFWS with identified

terms and conditions. Adverse effects on the Quino checkerspot and its habitat would be reduced to less

than adverse with implementation of recommended MM-BIO-1 and MM-BIO-3 (see Section 4.5.3). The

Off-Reservation portion of the Project would not adversely affect any federally listed plants or wildlife,

because none are present. An additional set of Quino checkerspot butterfly surveys are being conducted

within the Off-Reservation portion of the Project.

Decommissioning activities associated with Alternative 1 would result in temporary direct and indirect

adverse effects on Quino checkerspot butterfly similar in nature to those described for Project

construction. Because decommissioning would include restoration of the area to pre-Project conditions, it

would ultimately not result in adverse effects on Quino checkerspot butterfly.

Golden and Bald Eagles

The infrequent sightings during the eagle point surveys and U.S. Geological Survey biotelemetry data suggests

that the Project Site and surrounding area receives little use by golden or bald eagles and is not the core territory

of any eagles. Eagle use on site is infrequent and the chance for collisions is low; therefore, there would be no

adverse effects on eagles. The Project would be consistent with the USFWS guidance for golden eagles.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 87

Other Migratory Birds

Direct effects on avian species protected under the Migratory Bird Treaty Act resulting from construction

and operations of Alternative 1 may include collisions with wind turbines and Met towers, and

electrocution from overhead transmission lines (see Impact BIO-1). Absent mitigation, these direct

impacts would be adverse. Increased noise and vibration can also affect breeding behaviors. Indirect

effects would result from impacts to foraging habitats. Based on the distributed development of the Project

and the abundant remaining foraging areas, indirect construction and operational effects on migratory

birds would not be adverse.

Decommissioning activities associated with Alternative 1 would result in direct and indirect adverse

effects similar in nature to those described for Project construction. Because decommissioning would

restore the area to pre-Project conditions, it would ultimately not result in adverse effects.

With implementation of MM-BIO-3 and MM-BIO-4, the Project would not result in adverse effects to

migratory birds. Refer to Appendix H for additional information regarding impacts to state and local

protected species.

Alternative 2: Approximately 202 MW

The impacts from Alternative 2 would be similar to those under Alternative 1, although reduced

(approximately 191.58 acres of potentially occupied Quino checkerspot butterfly habitat) because fewer

turbines would involve a smaller footprint and thus less disturbance. Direct and indirect impacts from

Alternative 2 would be reduced to less than adverse with implementation of MM-BIO-1 and MM-BIO-4

(Avian-Specific Avoidance, Minimization, and Mitigation Measures).

No Action Alternative

Under the No Action Alternative, no construction of the Project would occur and there would be no

adverse effects on vegetation communities.

Impact BIO-4 Would the Project interfere with the movement of any federally protected fish or

wildlife species or with established wildlife corridors regulated or protected under

federal law or regulation?

Alternative 1: Approximately 252 MW

Implementation of the Project is not expected to result in permanent or temporary direct impacts to habitat

connectivity and wildlife corridors. The Project Site does not contain any wildlife corridors; therefore, the

limits of grading would not further constrain wildlife movement. Although the Project would involve

placement of structures and wind turbines within the landscape, these features are separated, allowing for

wildlife to move between them. There is activity throughout the Project Site and additional human activity

from operation activities is not expected to impact wildlife movements. The presence of turbines would not

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 88

preclude the use of the Pacific Flyway for avian species, nor would it artificially constrain avian species to

a modified or “unnatural” movement corridor. No adverse direct impact to wildlife movement or corridors

would occur. Temporary and permanent indirect impacts as described under Impact BIO-1 would not result

in an adverse effect on wildlife corridors and habitat connectivity.

Decommissioning activities associated with Alternative 1 would result in indirect adverse effects similar

in nature to those described above. Indirect adverse effects would be temporary because the site would be

restored to pre-Project conditions at the completion of decommissioning. Therefore, decommissioning

would be considered beneficial to wildlife corridors.

Alternative 2: Approximately 202 MW

The direct and indirect temporary and permanent effects from Alternative 2 would be similar to those

under Alternative 1, although reduced because fewer turbines would involve a smaller footprint and thus

less disturbance.

No Action Alternative

Under the No Action Alternative, no construction of the Project would occur and there would be no

adverse effects on wildlife movement or corridors.

4.5.3 Mitigation Measures

Implementation of the following recommended mitigation measures would reduce adverse effects from

the Project build alternatives to less than adverse:

MM-BIO-1 (General Avoidance and Minimization Measures)

(a) Project Biologist(s)

(b) Environmental Training Program

(c) SWPPP

(d) Fugitive Dust Control Plan

(e) Erosion and Runoff Control

(f) Weed Management

(g) Fire Protection

MM-BIO-2 (Jurisdictional Waters and Wetlands Compensation)

MM-BIO-3 (Implementation of USFWS-Issued Terms and Conditions)

(a) Construction Fencing and Signage

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 89

(b) Seasonal Avoidance

MM-BIO-4 (Avian-Specific Avoidance, Minimization, and Mitigation Measures)

(a) Vegetation Clearing Seasonal Avoidance/Nest Clearance Surveys

(b) Construction Seasonal Avoidance/Pre-Construction Surveys.

(c) Avian Monitoring Plan

(d) Removal of Carcasses

(e) APLIC Standards

Full details of these mitigation measures are located in Appendix P.

4.5.4 Conclusions

While impacts have been minimized to the extent feasible, both build alternatives’ construction and

operations would result in adverse biological resource effects related to riparian and wetland vegetation

communities that coincide with jurisdictional waters of the United States (see Impact BIO-1); jurisdictional

waters of the United States (see Impact BIO-2); and the federally listed Quino checkerspot butterfly and

migratory birds protected by the Migratory Bird Treaty Act (see Impact BIO-3). Implementation of MM-

BIO-1 through MM-BIO-4 would reduce these effects to less than adverse. Decommissioning would result

in similar impacts to those described for Alternative 1 construction and would entail the same mitigation but

would ultimately not result in adverse effects because habitats would be restored as required under the terms

of the Campo Lease.

4.6 CULTURAL RESOURCES

This section discusses the effects on existing cultural resources that may occur with full implementation

of the Project. Information presented in this section is summarized from the Cultural Resources Report,

provided as Appendix I to this EIS.

4.6.1 Impact Indicators

For purposes of this environmental review, the Project would adversely affect cultural resources if it would:

1. Cause damage or destruction to existing buildings, sites, districts, structures, or objects listed in or

eligible for listing in the National Register of Historic Places (NRHP).

2. Cause damage to inadvertent discoveries of cultural resources or human remains through the course of

the Project (including construction, operation, maintenance, and decommissioning).

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 90

4.6.2 Effects

Summary Table

Cultural Resources Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact CUL-1 No adverse effects on existing cultural resources, including buildings,
sites, districts, structures, or objects listed in or eligible for listing in the
NRHP

None

Impact CUL-2 Potential adverse effects on cultural resources or human remains
inadvertently discovered during Project implementation

MM-CUL-1 to MM-CUL-3

Alternative 2: Approximately 202 MW

Impact CUL-1 No adverse effects on existing cultural resources, including buildings,
sites, districts, structures, or objects listed in or eligible for listing in the
NRHP

None

Impact CUL-2 Potential adverse effects on cultural resources or human remains
inadvertently discovered during Project implementation

MM-CUL-1 to MM-CUL-3

No Action Alternative

Impact CUL-1 No adverse effects None

Impact CUL-2 No adverse effects None

MW = megawatts; NRMP = National Register of Historic Places; MM = Mitigation Measure.

Impact CUL-1 Would the Project result in adverse effects to cultural resources, including buildings,

sites, districts, structures, or objects listed in or eligible for listing in the NRHP?

Alternative 1: Approximately 252 MW

Within or intersecting the area of direct impacts (ADI) are 41 archaeological sites, 19 isolates, and 4 built

environment resources. Isolated finds are not considered historic properties under Section 106; therefore, no

adverse effect is associated with isolated finds.

All 41 archaeological sites within or intersecting the ADI have been evaluated for significance and eligibility

for listing in the NRHP and all but two sites are recommended as not significant and not eligible for listing

in the NRHP under any significance criteria. As such, the 39 ineligible archaeological sites in or intersecting

the ADI are not considered historic properties under Section 106 and the Project would have no adverse

effect on these ineligible archaeological sites.

Archaeological sites CA-SDI-7151/7162 and CA-SDI-7156 were evaluated by Westec (1983) and BFSA

(1998) under California Environmental Quality Act and County guidelines. Both sites were recommended

eligible for listing in the California Register of Historical Resources due to their data potential. As these

sites are significant for their data potential, they are also eligible for listing in the NRHP under Criterion

D for the same reasons. The BFSA (1998) study delineated significant deposits at each site as the

contributing elements to the significance of each site. CA-SDI-7156 will be avoided entirely. At CA-SDI-

7151/7162, the significance-conveying site deposits are located outside the ADI for the Project and will

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 91

be preserved. The portions of the site that are in the Project ADI do not contain subsurface deposits or

features that convey the significance of the site. Additional excavation efforts were performed at the site

due to the identification of human remains; no human remains were identified in the ADI. Therefore, the

Project would have no adverse effect on the historic property CA-SDI-7156, and no adverse effect on the

historic property CA-SDI-7151/7162.

No indirect adverse effects on historic properties have been identified in this analysis.

Alternative 2: Approximately 202 MW

Alternative 2 would result in fewer turbines and less ground disturbance than Alternative 1. Similar to the

Alternative 1 site, the Alternative 2 site would not physically alter or damage any historic properties.

Therefore, Alternative 2 would not result in adverse effects, and no mitigation is recommended.

No Action Alternative

Under the No Action Alternative, no development of the Project would occur and there would be no alteration

to cultural resources. Thus, no direct or indirect impacts were identified. No mitigation is recommended.

Impact CUL-2 Would the Project result in adverse effects to inadvertent discoveries of cultural

resources, including buildings, sites, districts, structures, or objects listed in or

eligible for listing in the NRHP?

Alternative 1: Approximately 252 MW

Project-related ground disturbance, as described above, has the potential to uncover previously unknown

archaeological sites. Archaeological investigations for the Project indicate that geologic strata with the

potential to contain archaeological material are relatively shallow with near-surface bedrock exposures.

For this reason, the likelihood for discovering significant archaeological deposits is low. However, there

remains the chance that Project construction could have an adverse effect on significant archaeological

deposits or human remains. Operation would not involve excavation activities and decommissioning

would involve excavations in areas previously excavated for construction.

To ensure detection and proper treatment of inadvertent discoveries, a Monitoring and Treatment Plan

(MM-CUL-1) shall be prepared prior to the start of construction that dictates the procedures for

archaeological and Native American monitoring (MM-CUL-2) that will be recommended for all primary

ground disturbance and prolonged construction activities near significant avoided historic properties or

identified Native American human remains. The Monitoring and Treatment Plan will also detail the

procedures for implementing significance evaluation and data recovery mitigation for inadvertent

discoveries that cannot be avoided during construction, including treatment of Native American human

remains. No indirect adverse effects on inadvertent discoveries are anticipated.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 92

Alternative 2: Approximately 202 MW

Alternative 2 would result in fewer turbines and less ground disturbance than Alternative 1. Similar to the

Alternative 1 site, the Alternative 2 site would not physically alter or damage any known historic properties.

However, inadvertent discoveries are still possible during construction-related ground-disturbing activities.

MM-CUL-1 through MM-CUL-3 would be sufficient to resolve adverse effects on inadvertent discoveries.

No Action Alternative

Under the No Action Alternative, no Project develpment would occur and there would be no alteration to

cultural resources. No direct or indirect impacts were identified and no mitigation is recommended.

4.6.3 Mitigation Measures

Implementation of the mitigation measures presented below would mitigate adverse effects on historic

properties under Section 106:

MM-CUL-1 (Monitoring and Treatment Plan)

MM-CUL-2 (Archaeological and Native American Monitoring)

MM-CUL-3 (Significance Evaluation and Data Recovery)

Full details of these mitigation measures are located in Appendix P.

4.6.4 Conclusions

Implementation of MM-CUL-1 through MM-CUL-3 would reduce potential effects on cultural resources

to less than adverse. No cultural resources have been identified as significant under Section 106 Criteria

A–C; therefore, none of the identified resources would be affected in such a way that the provided

mitigation would be insufficient to resolve Project-related effects. Thus, the Project would not result in

adverse effects.

4.7 SOCIOECONOMIC CONDITIONS

This section discusses effects on existing socioeconomic conditions, including employment, income,

environmental justice, public services, and infrastructure, that may occur with implementation of the

Project alternatives.

Direct effects would be those caused by the action including impacts to employment and local economic

conditions. Indirect effects, may relate to socioeconomic conditions including growth-inducing effects

and other effects related to induced changes in the pattern of land use, population density, or growth rates

(40 CFR 1508.8). Additionally, the NEPA regulations state: “[e]ffects include … cultural, economic,

social, or health, whether direct, indirect, or cumulative [and] … may also include those resulting from

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 93

actions that may have both beneficial and detrimental effects, even if on balance the agency believes that

the effect would be beneficial” (40 CFR 1508.8).

Additionally, consistent with Executive Order 12898, Federal Actions to Address Environmental Justice in

Minority Populations and Low-Income Populations (February 11, 1994), the environmental justice analysis

herein identifies and addresses any disproportionately high and adverse human health or environmental effects

on minority and low-income populations and Indian tribes. The Council on Environmental Quality (1997) has

issued guidance to federal agencies on the definition of disproportionately high and adverse effects as used in

Executive Order 12898.

4.7.1 Impact Indicators

The Project would adversely affect socioeconomic conditions with implementation of the Project if found to:

 Result in a change in employment or income that would alter existing economic trends or provide

a major new source of income for the affected area.

 Result in changes in housing demand, supply, or property values that would adversely affect

housing availability (e.g., through demolition or acquisition) or have a substantial or widespread

effect on the price of housing units in the affected area.

 Result in effects on public services or infrastructure/utilities that would exceed available services

or supply or affect availability in the local areas.

For the environmental justice analysis, implementation of the Project would adversely affect

socioeconomic conditions if found to result in disproportionately high and adverse effects on minority

and/or low-income populations within the Project setting.

4.7.2 Effects

Summary Table

Socioeconomic Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact SOCIO-1 No adverse effects None

Impact SOCIO-2 No adverse effects None

Impact SOCIO-3 No adverse effects None

Impact SOCIO-4 Adverse environmental justice effects due to high minority and low-
income populations on Reservation disproportionately affected by
adverse noise and visual effects

MM-NOI-1 and MM-VIS-1 through
MM-VIS-7 (remains unavoidable
adverse effect on Reservation)

Alternative 2: Approximately 202 MW

Impact SOCIO-1 No adverse effects None

Impact SOCIO-2 No adverse effects None

Impact SOCIO-3 No adverse effects None

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 94

Summary Table

Socioeconomic Effects and Mitigation

Impact Number Effect Mitigation

Impact SOCIO-4 Adverse environmental justice effects due to high minority and low-
income populations on Reservation disproportionately affected by
adverse noise and visual effects

MM-NOI-1 and MM-VIS-1 through
MM-VIS-7 (remains unavoidable
adverse effect on Reservation)

No Action Alternative

Impact SOCIO-1 No adverse effects None

Impact SOCIO-2 No adverse effects None

Impact SOCIO-3 No adverse effects None

Impact SOCIO-4 No adverse effects None

Impact SOCIO-1 Would the Project result in a change in employment or income that would alter existing

economic trends or provide a major new source of income for the affected area?

Alternative 1: Approximately 252 MW

Under Alternative 1, construction would occur over a 14-month period and would require a daily

maximum of 501 workers and laborers of various skill levels, including Tribal members and other local

residents. Decommissioning would require a shorter time frame and reduced labor force relative to

construction. Pursuant to the Campo Tribal Employment Rights Ordinance, Tribal members would be

preferentially hired. In particular, it is anticipated that Tribal members would be hired to provide

monitoring and accompaniment services where Tribal cultural knowledge is required for such services.

Under Alternative 1, Project operation would require approximately 12 employees. As per the Tribal

Employment Rights Ordinance, qualified members of the Tribe would be preferentially employed during

construction and operation; this would help reduce the high unemployment rate among Tribal members

on the Reservation. Additionally, members of the surrounding community would benefit from the

opportunity for employment. While the construction and decommissioning work would be temporary,

operational employment would be long term and the Project would represent a consistent source of

revenue for the Tribe via lease payments.

It is expected that the Tribe would use a part of the new leasing income for housing, healthcare, and other

development projects through the Tribal general fund. As such, Alternative 1 would also indirectly generate

additional employment opportunities through the domino effect of increased per capita income both On- and

Off-Reservation. Thus, Alternative 1 would alter existing economic trends and provide a new source of

income and revenue. Alternative 1 would not have adverse employment or economic effects; rather, it would

have a beneficial effect on the Tribe and socioeconomic conditions on the Reservation.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 95

Alternative 2: Approximately 202 MW

Similar to Alternative 1, construction under Alternative 2 would require a daily maximum of 501

construction workers over the course of 12 to 14 months and a smaller number for decommissioning.

Likewise, Project operation under Alternative 2 would require 10 to 12 operational staff. Like Alternative

1, Alternative 2 would supply employment and revenue opportunities. As under Alternative 1, Alternative

2 would provide a new source of income and would be economically beneficial for the Tribe and provide

potential employment opportunities for the surrounding community. Therefore, Alternative 2 would not

have adverse employment or economic effects; rather, it would have a beneficial effect on the Tribe and

socioeconomic conditions on the Reservation.

No Action Alternative

Under the No Action Alternative, no economic or employment beneficial impacts would occur associated

with implementation of the lease and the Tribe would have to continue to seek other sufficient

development opportunities to provide such benefits.

Impact SOCIO-2 Would the Project result in changes in housing demand, supply, or property values

that would adversely affect housing availability (e.g., through demolition or

acquisition) or have a substantial or widespread effect on the price of housing units

in the affected area?

Alternative 1: Approximately 252 MW

Project construction and operation under Alternative 1 would not require the demolition or displacement of

any residential homes; thus, the Project would not result in a decrease in housing stock in the area. During

construction, it is possible that temporary local housing would be needed for workers who are not from the

Reservation or the surrounding area. If temporary housing is needed, the housing vacancy rate for the Mountain

Empire subregion would support the rental or lease of existing homes in the area.

As described in Section 3.7, Socioeconomic Conditions, due to the fact that Tribal land is held in a Tribal

Trust and is not subject to the same property-transfer process as non-Tribal Trust land, home values on

the Reservation cannot be assessed or compared with home values in the surrounding communities.

Deflation of home or property value is a common concern regarding the presence of wind turbines located

near existing homes or property. While the future property values cannot be easily predicted, many

economic and social factors influence the value of homes and property in an area; however, studies have

suggested that the presence of wind turbines is not one of these factors. Document review completed for

other recent wind energy projects (the 2008 Sunrise Powerlink Project, the 2010 Tule Wind Project, and

the 2015 Desert Renewable Energy Conservation Plan) consistently showed that any effects on home

values are minimal. As such, any changes in property values as a result of the Project are expected to be

insignificant; thus, Alternative 1 would not have an adverse effect on housing stock, housing prices, or

property values.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 96

Alternative 2: Approximately 202 MW

The effects associated with Alternative 1 would be similar for Alternative 2. Demand for temporary

housing supply would be similar to that under Alternative 1 because construction efforts would be similar

in duration and number of workers. Alternative 2 would also involve the installation of wind turbines that

would impact the adjacent community similarly to Alternative 1. No adverse effects on housing demand

or property values were identified for Alternative 2.

No Action Alternative

Under the No Action Alternative, no development would take place and no effects on property values or

housing would occur.

Impact SOCIO-3 Would the Project result in effects on public services or infrastructure/utilities that

would exceed available services or supply or affect availability in the local areas?

Alternative 1: Approximately 252 MW

Fire Services

Alternative 1 would not result in an adverse impact on fire protection due to the implementation of standard

fire prevention procedures. As discussed in Section 3.7, the Campo Reservation Fire Protection District

provides fire protection services for the Project Site and the overall Reservation as well as for nearby

reservations and unincorporated lands. Each wind turbine would have a maintained 50-foot fuel modification

zone, which would consist of cropped vegetation to reduce fire potential. Additionally, there would be a fuel

modification zone of 10 feet to each side of the electrical collector and communication cables, 6 feet from

the shoulder of the access roads, and 100 feet around the foundations of the proposed buildings.

During construction, operation, and decommissioning of Alternative 1, there would be increased human

activity and ignition sources, including equipment that could create sparks, be a source of heat, or leak

flammable materials on the Project Site. The applicable state, national, and international fire codes and

additional measures required for the Project directly address the fire concerns associated with this

Project’s location; these will be provided in more detail in the Project’s Fire Protection Plan, which

outlines fire protections measures for Project construction and operations. Implementation of the Fire

Protection Plan would reduce the risk of the accidental ignition of wildfires during construction and

operation of Alternative 1.

During construction, the fire management areas would also include an aboveground water tank near

existing wells for fire protection. Additionally, all electrical equipment would be built on concrete pads

or with metal structures and components, which would reduce the risk of accidental fire ignition. During

operations, the fire suppression water would be drawn from on-site water wells. Therefore, Alternative 1

would have no adverse effects on fire services.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 97

Police Services

Alternative 1 would not result in a substantial permanent increase in population creating a significant

increased demand on police services on the Reservation. The increase in workers due to construction

would be temporary and the increase in operations workers would be modest. Additionally, security at the

facility would include patrols, fencing, and security lighting. Therefore, Alternative 1 would not result in

a substantial increase in need of the County Sheriff’s department and Tribal security forces; thus, it would

have no adverse effects on police resources.

Schools

Alternative 1 would not result in a substantial permanent increase in population creating a significant

increased demand on educational resources and programs on the Reservation. The increase in workers due

to construction would be temporary and the increase in operations workers would be modest. Therefore,

Alternative 1 would not result in a substantial increase in enrollment that would exceed capacity of local

schools or educational programs and would therefore have no adverse effects on school resources.

Library Services

Alternative 1 would not result in a substantial permanent increase in population creating a significant

increased demand on library services on the Reservation. The increase in workers due to construction

would be temporary and the increase in operations workers would be modest. Therefore, Alternative 1

would not result in a substantial increase in demand for libraries and would therefore have no adverse

effects on library resources.

Health Services

Alternative 1 would not result in a substantial permanent increase in population creating a significant

increased demand on health services on the Reservation. The increase in workers due to construction

would be temporary and the increase in operations workers would be modest. Therefore, Alternative 1

would not result in a substantial increase in demand or exceed capacity for health services; therefore, it

would have no adverse effects on health resources.

Water and Sewer

Alternative 1 would require approximately 173 acre-feet of water during construction for concrete mixing,

dust suppression, soil compaction, equipment cleaning, and various other construction-related uses. Water

would be provided via on-site wells and local commercial vendors. The impacts associated with the use of

existing On-Reservation wells are discussed in Section 4.2, Water Resources, of this EIS. Construction-

related wastewater generation includes sanitary waste, stormwater runoff, equipment washdown water, and

water from excavation during construction. This wastewater would be discharged into a septic system and

would be disposed of in accordance with all federal, state, regional, and local laws.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 98

During operations, water would be provided via existing On-Reservation wells; the effects of well-water

usage are also discussed in Section 4.2. Wastewater would be disposed of through a septic system. As

discussed in greater detail in Section 4.2, Alternative 1 would not result in any adverse effects to water

and sewer systems.

Solid Waste

Solid waste during construction would mainly consist of general construction waste; i.e., concrete,

shipping materials, trash from offices, broken crane mats, and cribbing. Solid waste during operations

would mainly consist of waste generated during routine maintenance and repairs. Materials (e.g., steel

scrap and wood) would be recycled whenever possible, used as in-fill (e.g., concrete), or removed to a

local landfill. During decommissioning mots components would be recycled or reused, what can’t be

would be disposed of at a local landfill.

The closest licensed landfill to the Reservation is the Sycamore Landfill located at 8514 Mast Boulevard in

Santee. Construction wastes could be deposited at the three landfills nearest to the Reservation: the Sycamore

Landfill, Otay Landfill, and Miramar Landfill, all three of which have sufficient capacity. Additionally, all

construction waste disposal would be disposed of Off-Reservation and would be compliant with the County

Construction and Demolition Materials Ordinance, which would ensure that construction waste is diverted

away from landfill disposal to a recycling facility. The amount of waste produced by Alternative 1 is not

expected to adversely impact local landfills by overwhelming their ability to serve existing local demands;

therefore, Alternative 1 would have no adverse effect with regard to solid waste.

For the reasons stated above, the Project would not result in an adverse effect on public services or utilities.

Alternative 2: Approximately 202 MW

Alternative 2 would have a similar impact to public services as Alternative 1. The increase in population

associated with Alternative 2 would be similar to that of Alternative 1; thus, impacts to fire services, police

services, school resources, library resources, and health services would be similar. Additionally,

Alternative 2 would require approximately 20% less water during construction and operations and would

result in a similar impact to sewer and solid waste. Therefore, Alternative 2 would result in no adverse

effect on public services or utilities.

No Action Alternative

Under the No Action Alternative, no adverse effect on public services and infrastructure/utilities would occur.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 99

Impact SOCIO-4 Would the Project have disproportionately high and adverse effects on minority

and/or low-income populations?

Alternative 1: Approximately 252 MW

As discussed under Impact SOCIO-1, Tribal members would directly benefit from the completion of

Alternative 1 through the creation of jobs/income and may be indirectly benefited through overall economic

development on the Reservation. Alternative 1 may also benefit populations off Reservation through

employment. Further, local communities throughout the County may also benefit through the purchase of

materials, services, and supplies associated with the construction and operation of Alternative 1.

This EIS found that Alternative 1 would have adverse effects on noise and unavoidable adverse effects on

visual resources. These impacts would be most strongly experienced in the vicinity of the Alternative 1

Project Site and thus the Reservation and adjacent areas. As discussed in Section 3.7, the Reservation has

a minority population percentage of 95%, which far exceeds the minority population percentage of the

County, which is 54.5%. Additionally, the Reservation has a higher percentage of those living below the

poverty line in comparison to the subregion within the County, which has 20.4% of the population living

below the poverty line.

Due to the high percentage of minority and low-income populations living on the Reservation and the fact

that those living on the Reservation will experience the adverse impacts of Alternative 1 the most,

Alternative 1 would result in disproportionately high and adverse effects on minority and/or low-income

populations. MM-NOI-1 (see Section 4.10, Noise) would reduce the severity of the Project’s effects on

noise under Alternative 1 for construction-related noise to less than adverse; however, operations-related

noise effects would remain unavoidable and adverse. For visual effects, MM-VIS-1 through MM-VIS-7

(see Section 4.11, Visual Resources) would not reduce effects to less than adverse; this effect would

remain unavoidable. Thus, the same population that stands to benefit the most economically from

Alternative 1 would also experience an adverse and unavoidable effect in terms of environmental justice.

Alternative 2: Approximately 202 MW

Alternative 2 would have a similar but reduced impact on minority and/or low-income populations compared

with Alternative 1 due to unavoidable adverse effects on visual resources. Like Alternative 1, Alternative 2

would result in unavoidable adverse impacts regarding environmental justice. MM-NOI-1 would be

implemented to reduce the Project’s effects on noise under Alternative 1; these effects would be reduced

for construction-related noise to less than adverse; however, operations-related noise effects would remain

unavoidable and adverse. MM-VIS-1 through MM-VIS-7 would reduce effects but not to less than adverse.

Thus, the same population that stands to benefit the most economically from Alternative 2 would also

experience an adverse and unavoidable effect in terms of environmental justice.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 100

No Action Alternative

Under the No Action Alternative, no construction or operations would occur and no effects related to

environmental justice would occur.

4.7.3 Mitigation Measures

See Section 4.10 and Section 4.11 of this EIS for discussions of the following recommended mitigation

measures, which would also reduce adverse effects on socioeconomic conditions:

MM-NOI-1 (Construction Noise Minimization)

MM-VIS-1 (Temporary Screening)

MM-VIS-2 (Activity Limits Signposting Guidelines)

MM-VIS-3 (Minimization of Views of Graded Terrain)

MM-VIS-4 (Revegetation of Disturbed Areas)

MM-VIS-5 (Minimization of Vegetation and Topsoil Removal)

MM-VIS-6 (Color Mitigation)

MM-VIS-7 (Conductor Design Requirements)

Full details of these mitigation measures are located in Appendix P.

4.7.4 Conclusions

Implementation of MM-NOI-1 would reduce potential effects on socioeconomic conditions to less than

adverse; however, implementation of MM-VIS-1 through MM-VIS-7 would not reduce effects to a less

than adverse level. Therefore, these effects would remain unavoidable and adverse. The Project

alternatives would result in an adverse effect on environmental justice that is unavoidable and adverse,

although the affected populations would also benefit the most, economically, from the construction and

operation of the Project.

4.8 RESOURCE USE PATTERNS

This section analyzes the circumstances relevant to potential resource use pattern impacts of the Project.

4.8.1 Impact Indicators

The Project alternatives would adversely affect resource use patterns if found to:

 Adversely affect an existing resource use activity by interfering with access to some or all of a resource

area, substantially reducing the availability of a resource, or reducing the quality of a resource.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 101

 Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction

over the Project adopted for the purpose of avoiding or mitigating an environmental effect.

4.8.2 Effects

Summary Table

Resource Use Patterns Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact RUP-1 No adverse effects None

Impact RUP-2 No adverse effects None

Alternative 2: Approximately 202 MW

Impact RUP-1 No adverse effects None

Impact RUP-2 No adverse effects None

No Action Alternative

Impact RUP-1 No adverse effects None

Impact RUP-2 No adverse effects None

Impact RUP-1 Would the Project adversely affect an existing resource use activity by interfering

with access to some or all of a resource area, substantially reducing the availability

of a resource, or reducing the quality of a resource?

Alternative 1: Approximately 252 MW

Hunting, Fishing, and Gathering

Impacts of Alternative 1 on traditional subsistence patterns associated with hunting, fishing, or gathering

as a food source would be negligible. There are currently no significant hunting, fishing, or gathering

activities on the Reservation. Project components would be constructed in areas avoiding impacts to

biologically sensitive areas, as described in Section 4.5, Biological Resources. Therefore, no direct or

indirect adverse effects were identified and there would not be an adverse effect on hunting, fishing, or

gathering as a result of Alternative 1.

Timber Harvesting

Impacts of the Project on timber harvesting would be negligible, because the Tribe does not rely on timber

harvesting as a main source of income or resources. Timber is not expected to be removed as a result of

Alternative 1’s implementation. Alternative 1 is not expected to block or hinder the access to timber

resources. Therefore, no direct or indirect adverse effects were identified and there would not be an adverse

effect on timber harvesting as a result of Alternative 1.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 102

Agricultural Uses

Potential impacts of Alternative 1 on agricultural uses would be negligible due to the limited amount of

arable land and the absence of commercial farming on the Reservation. Potential impacts on cattle grazing

would occur in the form of a slight decrease in the amount of land available for grazing, although only

very limited land for grazing currently exists. The amount of cattle grazing lost and the impact on cattle

grazing would be minimal. Therefore, no direct or indirect adverse effects were identified, and no adverse

effect would occur on agricultural uses as a result of Alternative 1.

Mining

Mining activities on the Reservation are currently limited to a sand mining quarry operated by Muht Hei Inc.,

doing business as Campo Materials Corporation. Alternative 1 would not impact mining activities on the

Reservation. Therefore, no direct or indirect adverse effects were identified and no adverse effect would

occur on mining resources as a result of Alternative 1.

Recreation

Land used for recreation activities would not be adversely impacted by Alternative 1. The ECCS lines

along Manzanita Road, which is located in the vicinity of On-Reservation recreational uses, would be

placed underground. During construction, up to an approximately 40-foot-wide area would be required

to install the ECCS cables, which may cause temporary disturbance to the entrance to an off-road

motorcycle area. However, these impacts would be short term in nature and the motocross track would

not be permanently impacted.

Other recreation centers, such as those along Church Road near SR-94, would not be directly impacted by

the Project. The wind turbines would be located on ridges with high elevations, often in areas with rugged

terrain and minimal opportunities for recreation. Other Project components would not impact recreation

locations. The ECCS would be primarily belowground, and the collector substation and O&M building

would be located away from areas used for recreation. Therefore, no direct or indirect adverse effects on

resource use patterns would occur as a consequence of Alternative 1.

Alternative 2: Approximately 202 MW

Impacts associated with Alternative 2 would be similar to those described for Alternative 1, although

Alternative 2 would have a reduced footprint and smaller area of disturbance, since hunting, fishing, and

gathering; timber harvesting; agricultural uses; mining; and recreation uses would not be affected. Therefore,

no direct or indirect adverse effects on resource use patterns would occur as a consequence of Alternative 2.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 103

No Action Alternative

Under the No Action Alternative, no construction would occur and there would be no adverse effect on

resource use patterns. Thus, no adverse effects were identified for resource use patterns, and no mitigation

is recommended.

Impact RUP-2 Would the Project conflict with any applicable land use plan, policy, or regulation of

an agency with jurisdiction over the Project adopted for the purpose of avoiding or

mitigating an environmental effect?

Alternative 1: Approximately 252 MW

Under the terms of the lease, certain Tribal laws apply to the Lessee, including certain provisions of the

Tribe’s Tax Ordinance and Tribal Employment Rights Ordinance. Appendix C discusses Tribal land use

standards relating to the potential environmental effects addressed in this EIS including the CEPA statutes,

the Land Use Code, and the Land Use Plan. The Project will be developed in accordance with the Resource

Development Plan approved by the BIA as part of the lease approval process. The Project is generally

consistent with the Tribe’s Land Use Plan. Under that Plan, the Tribe has several established land use

categories for the Reservation, including Wilderness, Residential/Cluster Residential/Grazing/

Agricultural, Civic, Tribal Enterprise, Commercial, Industrial, and Campo Renewable Energy Zones.

Renewable energy projects are expressly allowed in all land use categories if reviewed and approved by

the Tribe’s General Council, as was the lease.

In addition, Alternative 1 would be consistent with the setback requirement in the Tribe’s Land Use Code.

Under the Campo Lease, the proposed wind turbines constructed with at least a 0.25-mile setback from

any existing residential structure or Tribal building.

Alternative 1 would result in a land use change as it would introduce additional industrial renewable

energy facilities into a rural environment. While the Tribe’s Land Use Plan’s main goal is to ensure

development is consistent with its economic and social goals and does not threaten environmental or

cultural resources, the Land Use Plan also recognizes the importance of long-term planning that ensures

future growth will not harm the existing environment. Alternative 1 is generally consistent with the Tribe’s

Land Use Code and Land Use Plan.

The Boulder Brush Facilities on land within the County’s jurisdiction are compatible with the

County’s Land Use designations (Zoning and General Plan) with a Major Use Permit (MUP),

application foo which is under review by the County. Therefore, Alternative 1 would not result in

adverse effects on resource use patterns, and no direct or indirect conflicts with applicable plans or

policies would occur as a result of Alternative 1.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 104

Alternative 2: Approximately 202 MW

Impacts of Alternative 2 would be the similar to those described for Alternative 1, but Alternative 2 would

have an approximately 20% reduced footprint and smaller area of disturbance. The Boulder Brush Facilities

on land within the County’s jurisdiction would be unchanged in Alternative 2 compared to Alternative 1,

and as such compatible with the County’s Land Use designations (Zoning and General Plan) with a Major

Use Permit (MUP), application foo which is under review by the County. Therefore, no direct or indirect

conflicts with applicable plans or policies would occur as a consequence of Alternative 2.

No Action Alternative

Under the No Action Alternative, no construction or use would occur to conflict with the Tribe’s existing

Land Use Plan or Land Use Code, or with County land use designations. Therefore, no direct or indirect

conflicts with applicable plans or policies would occur.

4.8.3 Mitigation Measures

The Project alternatives would not result in adverse effects on resource use patterns. No mitigation is

recommended.

4.8.4 Conclusions

The Project alternatives’ impacts on resource use patterns would not result in adverse effects and no

mitigation is recommended.

4.9 TRAFFIC AND TRANSPORTATION

This section discusses potential effects on existing traffic and transportation conditions that may occur

with implementation of the Project. The section begins by summarizing a quantitative analysis of potential

impacts in traffic volumes that appears in full in the Traffic Impact Analysis (TIA) prepared for the Project

and included as Appendix J to this EIS. In short, the Project is only expected to generate measurable traffic

during the construction phase; operational traffic would be de minimis. The section also discusses the

potential for construction of the Project alternatives to degrade road conditions and result in hazardous

traffic conditions, and provides mitigation measures recommended to reduce potential traffic and

transportation-related impacts to less than adverse.

4.9.1 Impact Indicators

The Project alternatives would result in an adverse effect with respect to traffic and transportation if

found to:

 Cause an increase in traffic that is substantial in relation to the existing traffic load and capacity of

the street system.

 Degrade road conditions as a result of construction.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 105

 Result in hazardous traffic conditions.

4.9.2 Effects

Summary Table

Traffic and Transportation Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact TRA-1 Adverse effects on capacity of the street system during construction MM-TRA-1

Impact TRA-2 Adverse effects due to road degradation during construction MM-TRA-2

Impact TRA-3 Adverse effects on public roadway safety during construction MM-TRA-3

Alternative 2: Approximately 202 MW

Impact TRA-1 Adverse effects on capacity of the street system during construction MM-TRA-1

Impact TRA-2 Adverse effects due to road degradation during construction MM-TRA-2

Impact TRA-3 Adverse effects on public roadway safety during construction MM-TRA-3

No Action Alternative

Impact TRA-1 No adverse effects None

Impact TRA-2 No adverse effects None

Impact TRA-3 No adverse effects None

MW = megawatts.

The Tribe does not maintain service level standards for roads or intersections; however, as discussed in

the TIA, the standard established by the County General Plan’s Mobility Element (County of San Diego

2011) is used here for the sake of comparison, even though the roads and intersections are outside County

jurisdiction. For purposes of this analysis, an adverse effect would be identified if the Project would

degrade service at the studied locations to below level of service (LOS) D (see Section 3.9, Traffic and

Transportation, and Appendix J for explanation of LOS). As shown in Table 3.9-1 (provided in Appendix

D to this EIS), all of the studied street segments are operating at LOS C or better under existing conditions.

As shown in Table 3.9-2 (Appendix D), all of the studied intersections are operating at LOS A or LOS B

during the peak hours under existing conditions.

Impact TRA-1 Would the Project cause an increase in traffic that is substantial in relation to the

existing traffic load and capacity of the street system?

The increase in traffic caused by the Project and its potential effect on the street system was determined

by an LOS analysis (see Section 3.9 and Appendix J for methods used).

Alternative 1: Approximately 252 MW

Traffic Generated

The Project, under Alternative 1, would generate vehicle and truck trips during construction. The traffic

analysis performed as part of the TIA used a conservative assumption of the number of worker and truck

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 106

trips generated during the peak construction phase of the Project during the 14-month construction period.

Peak construction traffic would be composed of both worker trips to/from the Project Site (passenger cars)

and deliveries of water and materials (vendor and haul trucks).

Table 4.9-1 (see Appendix D) depicts the Project’s estimated trip generation for 501 workers, 22

vendor trucks, and 28 haul trucks. Since the work shift would begin before the AM peak period (7:00–

9:00 a.m.) and workers would likely arrive before the AM peak hour starts, it was estimated that

approximately 50% of the workers would arrive during the AM peak hour. However, it was estimated

that 100% of the workers would depart during the PM peak hour. Although it is expected that some

carpooling would occur, no credits for carpooling among workers were assumed in order to provide a

conservative analysis. Truck traffic to and from the site would be generated throughout the workday;

therefore, truck trips were distributed evenly throughout the workday. It should be noted that there

may be some peak hour restrictions on transporting oversized equipment truck loads, which may affect

truck trips to the Project Site.

Based on the peak construction traffic estimate, Alternative 1 would generate 1,102 total daily trips, including

261 AM peak hour trips (256 inbound and 5 outbound) and 511 PM peak hour trips (5 inbound and 506

outbound). With the application of passenger car equivalent (PCE) factors to truck trips, the Alternative 1

would generate 1,251 total PCE daily trips, including 275 PCE trips during the AM peak hour (263 inbound

and 12 outbound) and 525 PCE trips during the PM peak hour (12 inbound and 513 outbound).

Existing Traffic Conditions plus Alternative 1 Traffic Conditions

Intersection Operations: Table 4.9-2 (Appendix D) shows the results of the intersection impact analysis

for Alternative 1 provided in the TIA (Appendix J) for the “Existing plus Project” scenario. Based on the

appropriate significance criteria, one study area intersection is forecast to operate at LOS D conditions

(during the PM peak hour), one is forecast to operate at LOS C conditions (during the PM peak hour), and

the remaining six intersections continue to operate at LOS B or better despite the addition of the peak

construction-related traffic from Alternative 1. Alternative 1 would cause the Crestwood Road/Interstate

(I) 8 westbound ramps intersection to operate at LOS D during the PM peak hour, with an increase in

delay greater than 2 seconds per SANTEC/ITE criteria for adverse impact. Implementation of the

recommended MM-TRA-1 (Use of Traffic Flagger during PM Peak Hour) (see Section 4.9.3, Mitigation

Measures) would minimize delays and improve intersection LOS at the impacted intersection and

therefore would reduce the Project’s direct effects to less than adverse.

Roadway Segment Operations: As depicted in Table 4.9-3 (Appendix D), all study area segments

are calculated to continue to operate at LOS C or better on a daily basis despite the addition of peak

construction Project traffic. No direct adverse effects on roadway segments would occur as a result of

implementation of Alternative 1.

Freeway Segment Operations: As depicted in Table 4.9-4 (Appendix D), all study area segments

are calculated to continue to operate at LOS B or better during the AM and PM peak hours despite the

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 107

addition of peak construction Project traffic. No direct adverse effects on freeway mainline segments

would occur as a result of implementation of Alternative 1.

Alternative 2: Approximately 202 MW

Traffic Generated

Alternative 2 would result in the same peak amount of traffic as Alternative 1. Alternative 2 would cause

the Crestwood Road/I-8 westbound ramps intersection to operate at LOS D with an increase in delay

greater than 2 seconds. Therefore, Alternative 2 would potentially result in adverse effects on traffic and

transportation conditions. Implementation of recommended MM-TRA-1 (see Section 4.9.3) would reduce

these effects to less than adverse.

No Action Alternative

Under the No Action Alternative, no construction would occur and no new traffic would be added to the

existing intersections or roadway segments. Therefore, no direct or indirect adverse effects were identified.

Impact TRA-2 Would the Project degrade road conditions as a result of construction?

Alternative 1: Approximately 252 MW

The Project, under Alternative 1, would be accessed from a combination of existing public roads and

newly constructed dirt roads. Construction of the Project, under Alternative 1, would include the

construction of new dirt roads and modification of some existing roads within the Reservation.

Damage to existing roadways by construction vehicles and equipment (e.g., oversized trucks used for

wind turbine component delivery, concrete trucks) could occur from vehicles entering and leaving

roadways during construction. These effects would be adverse; however, implementation of

recommended MM-TRA-2 (Repair and Restoration of Roads) (see Section 4.9.3), entailing repair and

restoration of roadways to their preconstruction condition at a minimum, would reduce the effects to less

than adverse.

Alternative 2: Approximately 202 MW

Impacts associated with Alternative 2 would be similar to those associated with Alternative 1 because the

delivery trucks and necessary equipment components would be similar. Because the type and weight

of construction equipment would be the same as for Alternative 1, the potential adverse effects would be

the same, although for a reduced duration. Therefore, an adverse direct effect would occur.

Implementation of recommended MM-TRA-2 would repair roads upon completion of construction and

reduce any traffic and transportation effects of Alternative 2 to less than adverse.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 108

No Action Alternative

Under the No Action Alternative, there would be no construction; thus, no adverse effects on roadway

conditions would occur.

Impact TRA-3 Would the Project result in hazardous traffic conditions?

Alternative 1: Approximately 252 MW

Construction of the Project under Alternative 1 would involve the use of public roads by trucks for

transportation of turbine components and construction materials and movement of heavy equipment for turbine

construction. In addition, dump trucks, concrete trucks, water trucks, and subcontractor trucks would all use

public roads. All of these trucks are expected to use Crestwood Road and Ribbonwood Road.

Based on review of the as-builts at the I-8/Crestwood Road and Ribbonwood Road interchanges, the

Crestwood Road undercrossing has a minimum vertical clearance of 16 feet, 11 inches, and the

Ribbonwood Road undercrossing has a minimum vertical clearance of 19 feet, 1 inch. The California

Vehicle Code, Section 35250, suggests that the maximum height of a vehicle cannot exceed 14 feet. Per

the California Department of Transportation (Caltrans) Encroachment Permit (permit) process, the Project

will be required to coordinate with Caltrans and obtain special permits for oversized vehicles that exceed

14 feet in height.

Large wind turbine components are delivered on specialized trucks of up to approximately 180 feet in

length when loaded, with steering capabilities on rear axles to maneuver around corners. As part of the

Caltrans permit process, any vehicles with excessive height and length are expected to require pilot cars,

which typically provide overhead height warning devices to ensure that oversized loads do not exceed

undercrossing height limits. The turn for these specialized trucks would potentially require use of the

entire available pavement, requiring all other traffic to be stopped to ensure safe conditions. In addition,

depending on the exact route for the turbines, the varying widths of lanes and shoulder clearance on public

roads and the slow speeds at which these trucks travel would represent a hazard to motorists without

appropriate warning.

These potential hazards to motorists on public roadways would be an adverse effect of Alternative 1.

However, these effects would be reduced to less than adverse by implementation of recommended MM-

TRA-3 (Traffic Control and Management Plan) (see Section 4.9.3).

While operation of the Project would not involve substantial trips or an anticipated need for oversized

vehicles, there is the potential for wind turbine component failure. In such an event, the delivery of a

replacement component or components would result in the same potential hazard as described for the

delivery of wind turbine components during construction. Implementation of MM-TRA-3 would reduce

the adverse effects of traffic hazards during component replacement delivery to less than adverse.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 109

Alternative 2: Approximately 202 MW

Traffic and transportation effects associated with Alternative 2 would be similar to those associated with

Alternative 1, since the delivery trucks and necessary equipment components are similar. However, the number

of deliveries by oversized trucks for Alternative 2 would be reduced because of the reduced number of turbines.

Because the type and length of delivery equipment would be similar to those for Alternative 1, the potential

adverse effects would be the same. Although adverse direct effects would occur during construction and

operation, implementation of recommended MM-TRA-3 (see Section 4.9.3) would reduce the effect to less

than adverse through development of a traffic control plan.

No Action Alternative

Under the No Action Alternative, there would be no construction and no hazardous traffic conditions

would occur.

4.9.3 Mitigation Measures

The implementation of the following recommended mitigation measures would mitigate adverse effects

on traffic and transportation resulting from Project implementation to less than adverse:

MM-TRA-1 (Use of Traffic Flagger during PM Peak Hour)

MM-TRA-2 (Repair and Restoration of Roads)

MM-TRA-3 (Traffic Control and Management Plan)

Full details of these mitigation measures are located in Appendix P.

4.9.4 Conclusions

As a consequence of anticipated increases in traffic, specialized component delivery, and roadway

degradation during construction, the Project alternatives would potentially result in adverse effects related

to traffic and transportation. Implementation of MM-TRA-1, MM-TRA-2, and MM-TRA-3 is

recommended to reduce these effects to less than adverse.

4.10 NOISE

This section discusses the noise effects of the Project based on the methodology and analysis presented in

the Acoustical Analysis Report provided as Appendix K to this EIS.

4.10.1 Impact Indicators

For purposes of this environmental review, the Project would have an adverse effect on the environment

if it would:

 Expose persons to or generate noise levels in excess of applicable standards.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 110

 Expose persons to or generate excessive groundborne vibration or groundborne noise levels.

 Result in a substantial permanent (operations-related) increase in ambient noise levels in the

Project vicinity above levels existing without the Project.

 Result in a substantial temporary (construction-related) or periodic increase in ambient noise levels

in the Project vicinity above levels existing without the Project.

Evaluation of adverse effects requires comparison of Project-attributed noise and vibration to applicable

standards and guidance established at the federal, state, and local levels.

Under Section 4.5.4, Noise Standards and Guidelines, of its Final Programmatic EIS on Wind Energy

Development on BLM-Administered Lands in the Western United States (BLM 2005), the U.S. Bureau

of Land Management (BLM) mentions the EPA’s public-protecting guideline of 55 A-weighted decibel

(dBA) day/night noise level (Ldn), understood to be assessed at the exterior of any existing noise-sensitive

land use (NSLU) where the existing outdoor ambient sound level is not already in excess of this value.

In the absence of applicable local noise regulations or other established policies at an off-site (outside

the Campo Corridor) On-Reservation NSLU, this EPA-based recommendation of 55 dBA Ldn used by

the BLM functions as an appropriate criterion for determining potential noise impact from the operation

of the Project by the BIA.

For evaluating potential construction noise impacts at On-Reservation NSLUs, and due to lack of other

applicable standards, guidance from the Federal Transit Administration (FTA) recommends a daytime

standard at residential land uses of no more than 80 dBA (FTA 2006) energy-averaged over an 8-hour

period (equivalent energy level (Leq)(8hr)). For Off-Reservation NSLUs (i.e., private lands within the

jurisdiction of unincorporated San Diego County), the San Diego County Noise Ordinance states an

8-hour energy-averaged construction activity noise level in excess of 75 dBA Leq would produce an

adverse effect.

Assessment of Project-attributed vibration at receiving occupied structures, with respect to building

damage risk, uses the FTA-based guidance level of 0.2 inches per second peak particle velocity (PPV)

for “non-engineered timber and masonry buildings” (FTA 2006).

4.10.2 Effects

Summary Table

Noise Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact NOI-1 Adverse effects relating to operation- and construction-related noise at
NSLUs. Operation effects are significant and unavoidable.

MM-NOI-1 (for construction)

Impact NOI-2 No adverse effects None

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 111

Summary Table

Noise Effects and Mitigation

Impact Number Effect Mitigation

Impact NOI-3 Adverse effects relating to operation-related noise at NSLUs. Operation
effects are significant and unavoidable.

None

Impact NOI-4 Adverse effects relating to construction-related increases in ambient noise
levels

MM-NOI-1

Alternative 2: Approximately 202 MW

Impact NOI-1 Adverse effects relating to operation- and construction-related noise at
NSLUs. Operation effects are significant and unavoidable.

MM-NOI-1 (for construction)

Impact NOI-2 No adverse effects None

Impact NOI-3 Adverse effects relating to operation-related noise at NSLUs. Operation
effects are significant and unavoidable.

None

Impact NOI-4 Adverse effects relating to construction-related increases in ambient noise
levels

MM-NOI-1

No Action Alternative

Impact NOI-1 No adverse effects None

Impact NOI-2 No adverse effects None

Impact NOI-3 No adverse effects None

Impact NOI-4 No adverse effects None

MW = megawatts; NSLU = noise-sensitive land use; MM = Mitigation Measure.

Impact NOI-1 Would the Project expose persons to or generate noise levels in excess of

applicable standards?

Alternative 1: Approximately 252 MW

Project Operation

Project operation would create stationary noise sources on the Reservation from operating wind turbines, the

collector substation and O&M building, transmission lines, and maintenance and inspection activities. As

detailed in the Acoustical Analysis Report (Appendix K), predicted sound levels due to the aggregate of these

sources range from 44 dBA Ldn to 65 dBA Ldn at representative On-Reservation NSLUs and at Project property

boundaries. Depending on average wind speed as received by the operating turbines at hub height above grade,

estimated day–night sound levels exceed the guidance-based threshold of 55 dBA Ldn at NSLUs associated

with baseline field survey locations LT-1, LT-2, LT-5, and LT-8 through LT-10, because of the presence of

more than one possible turbine location at the 0.25-mile distance. At LT-9, the analysis predicts 64 dBA Ldn

due to the proximity of five turbines proposed to be located within 0.25 miles of the represented NSLU. After

adjusting for implementing a 0.25-mile minimum screening distance required by the lease between any

potential On-Reservation NSLU and a possible turbine site, certain proposed turbine locations (among the 76

sites evaluated) would not be slated for construction; therefore, the predicted operations noise level at LT-9

under this different scenario would be 40 dBA Ldn without the specified nearby turbines. The scenario

evaluated is a worst-case modeling of all 76 possible turbine locations, of which only 60 can be constructed

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 112

under the terms of the Campo Lease. Selection of the final 60 turbine locations should consider the noise

effects. While this would help reduce adverse effects from operations, it would likely not eliminate all

instances; therefore, effects would remain adverse and unavoidable.

For representative On-Reservation locations LT-1, LT-2, LT-3, LT-8, LT-9, and LT-10, predicted Project

turbine operations noise at maximum levels (i.e., under received average wind speed at hub height between

10 meters per second [m/s] and 15 m/s [cut-off speed]) is expected to cause the combined future noise level

(i.e., an acoustical combination of all sound sources in the vicinity, including neighboring wind turbine

projects) to exceed the EPA guidance limit. At all of the other representative On-Reservation locations

associated with baseline field survey positions (as described in Appendix K), the “cumulative + existing” is

already in excess of 55 dBA Ldn, the predicted project noise level is either not greater than the cumulative +

existing portion of the future total noise level, or its acoustical contribution is not sufficient to result in a

future combined adverse effect when compared to the EPA guidance standard. At an average wind speed of

7 m/s, aside from LT-9, there would be no cumulatively adverse effect at any of the 13 studied locations.

Spillover noise from the aggregate operation of Project wind turbines is expected to comply with County

General Plan guidelines 4.1.A.i (60 dBA community noise equivalent level (CNEL)) at the nearest NSLUs

located off Reservation. Northeast of location LT-10, where the threshold CNEL would be only 56 dBA

(i.e., existing plus 10 dB, per County General Plan guidelines 4.1.A.ii), predicted spillover noise would

be as high as 58 dBA CNEL.

With respect to the County’s daytime and nighttime hourly Leq limits per Noise Ordinance 36.404,

predicted turbine noise levels could (depending on average wind speed received by the operating turbines)

exceed limits on private lands within the County near representative project property line locations LT-1

and LT-10.

With respect to the County Wind Energy Turbines ordinance, C-weighted aggregate nighttime hourly Leq

is expected to be greater than the average measured A-weighted nighttime L90 plus 25 dB near

representative project property line location LT-1 and LT-10.

Even with the instances of exceedance, operational noise from the Project is not expected to have a

cumulatively considerable adverse effect on private lands within County jurisdiction.

With respect to the proposed high-voltage substation, the closest off-site potential NSLU within the

jurisdiction of the County of San Diego would be located approximately 8,950 feet away. At this distance,

the expected sound pressure level from continuous operation of the high-voltage substation transformers

would be less than 20 dBA Leq and hence is expected to result in a less than adverse effect.

Aboveground electrical transmission lines associated with the Boulder Brush Facilities may produce

corona during normal operation, but even under foul weather conditions that would moisten or wet the

conductor surfaces, the resulting noise would only be audible at very close distances and thus not result

in an adverse effect.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 113

Project maintenance activities and post-construction additional roadway traffic due to Project operation would

be sufficiently modest and/or infrequent enough to not result in adverse noise effects.

Project Construction

Aside from the nearest Off-Reservation NSLU to the Boulder Brush Facilities access road, predicted

construction noise would not exceed the San Diego County limit of 75 dBA Leq8h at the closest Off-

Reservation NSLU. The BMPs for controlling noise emission from construction activities are

recommended as a mitigation measure (MM-NOI-1 (Construction Noise BMPs)) (see Section 4.10.3,

Mitigation Measures) to help ensure consistency with prediction parameters and help keep construction

noise at County-jurisdiction NSLUs (including the receptors near the previously mentioned access road)

to levels compliant with the 75 dBA Leq(8h) regulation.

Project-related construction traffic noise and construction vibration are not expected to produce adverse

effects on NSLUs.

For On-Reservation NSLUs, the highest noise levels are predicted to occur during clearing, grading, and

construction of access roads when noise levels from construction activities would be as high as 75 dBA Leq at

the nearest existing residences. During other phases of construction work and more typically, the noise levels

would range from approximately 45 to 74 dBA Leq at the nearest noise sensitive receptors. Since these

construction activities would not be expected to generate short-term noise levels greater than 80 dBA Leq at

existing NSLUs, the construction noise at these On-Reservation receptors is not expected to exceed the FTA’s

80 dBA Leq(8hr) noise level criteria and would not be considered an adverse effect.

Special, impulse-producing construction activities (blasting, rock drilling, rock crushing) are expected to

comply with the County impulse noise standard (82 dBA maximum measured sound level (Lmax)), and

thus not yield adverse effects for distant NSLUs within County jurisdiction.

Although construction noise impacts are not anticipated on the Reservation, the construction activity

BMPs in MM-NOI-1 are nonetheless recommended as responsibilities of the construction contractor(s).

Further, expected construction activity noise exposure at an Off-Reservation NSLU as close as 80 feet to

Ribbonwood Road, which would undergo improvements to allow an access route to the Boulder Brush

Facilities, would be higher than the County’s 75 dBA Leq(8hr) threshold and thereby necessitate MM-

NOI-1 implementation when construction activity is sufficiently proximate to the receptor.

Implementation of MM-NOI-1 would reduce construction effects to less than adverse.

Project wind turbine pre-installation site selection offers potential mitigation in the form of reducing

aggregate sound pressure level at an NSLU due to increased distance of one or multiple operating turbines.

The quantifiable effect of such mitigation would depend on the proposed site selection scenario and its

parameters, including the existing NSLU location, its current proximity to multiple on-site turbines, and

the pre-existing outdoor ambient sound level. Until such potential mitigation is further defined and shown

to be effective, adverse effects due to Project turbine operation are considered significant and unavoidable.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 114

Alternative 2: Approximately 202 MW

Project Alternative 2 would include fewer turbines than Alternative 1. Therefore, there would be an increased

likelihood of fewer adverse effects on NSLUs resulting from operation of the Project. The Alternative 2 layout

of operating turbines would cause exceedance at only three On-Reservation locations (LT-1, LT-2, and LT-

10) under similar wind speed conditions as those modeled for Alternative 1. And at these same representative

locations, the Project’s contribution to a cumulative noise level would also be cumulatively considerable.

These effects would remain adverse and unavoidable with the currently modeled turbine locations in

Alternative 1 and Alternative 2.

Construction-related adverse noise effects at the same NSLUs would be comparable to those under

Alternative 1 thus creating conditions that would encourage implementation of MM-NOI-1 (see Section

4.10.3). Implementation of MM-NOI-1 would reduce construction effects to less than adverse.

No Action Alternative

Under the No Action Alternative, there would be no construction or operation; thus, no adverse effects

due to noise would occur.

Impact NOI-2 Would the Project expose persons to or generate excessive groundborne vibration or

groundborne noise levels?

Alternative 1: Approximately 252 MW

Construction activities represent the only expected source of potentially substantial groundborne vibration

or groundborne noise levels related to the Project. At a distance of 116 feet (closest identified Off-

Reservation receptor to the On-Reservation Campo Wind area), vibration levels during construction are

anticipated to be less than 0.006 inches per second PPV from construction activities at the nearest off-site

residences. At a distance of only 80 feet, an Off-Reservation receptor nearest to Boulder Brush Facilities

access road improvements might experience as high as 0.06 inches per second PPV. As both estimated

construction-attributed vibration velocity levels are less than the 0.2 inches per second PPV threshold

(FTA 2006), effects would not be considered adverse.

Anticipated blasting events would be sufficiently distant from receptors and designed with appropriate

charge weights and confinement to keep groundborne vibration below the aforementioned FTA guidance

criteria to avoid adverse effects related to human annoyance and building damage risk.

Alternative 2: Approximately 202 MW

Project Alternatives 1 and 2 would require similar construction efforts, with Alternative 2 having an

approximately 20% reduction in footprint and therefore less effects than Alternative 1. Thus, under both

alternatives, groundborne vibration and groundborne noise effects would not be adverse.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 115

No Action Alternative

Under the No Action Alternative, there would be no construction or operation; thus, no adverse

groundborne vibration and groundborne noise effects would occur.

Impact NOI-3 Would the operation of the Project result in a substantial permanent (operations)

increase in ambient noise levels in the Project vicinity above levels existing without

the Project?

Alternative 1: Approximately 252 MW

Operation of Project wind turbines would contribute to raising the outdoor ambient sound level in the

Project Area. As stated in the previous discussion under Impact NOI-1, the new levels would exceed

applicable standards in certain locations under conditions where more than one turbine is located

proximate to the 0.25-mile setback distance from residences required by the Campo Lease. As stated in

the previous discussion under Impact NOI-1, the new levels would—at the same representative On-

Reservation locations—contribute to an adverse cumulative or future noise level that includes current and

proposed projects.

At the nearest potential Off-Reservation NSLU located within County jurisdiction, approximately 8,950

feet away from the Boulder Brush high-voltage substation, the expected sound pressure level from the

high-voltage substation transformers would be less than 25 dBA. Generally, transformer noise includes

low-frequency sound in the 125 Hz octave band center frequency, but also includes broadband sound from

cooling fans. Existing outdoor sound includes low-frequency and broadband content, usually associated

with heating, ventilation, and air-conditioning systems (e.g., home air-conditioners), roadway vehicles,

and natural sources. Hence, the high-voltage substation noise would not create more than a 10 dB increase

in the outdoor ambient sound environment at these Off-Reservation private lands within the County, and

consequently no adverse noise effects would be expected. Additionally, while the high-voltage substation

may still be audible at the nearest NSLU, there is also the opportunity for its noise to be—under the right

conditions—masked by the audible sound spectra of the pre-existing outdoor ambient sound environment

and its previously mentioned sources.

Aboveground electrical transmission lines associated with the Boulder Brush Facilities may produce

corona during normal operation, but even under foul weather conditions that would moisten or wet the

conductor surfaces, the resulting noise would not cause substantial increases to the pre-existing outdoor

sound environment and thus would not result in an adverse effect.

Noise generated from the O&M building and other activities associated with Project maintenance and

inspections would not be expected to result in increases of the existing outdoor ambient level greater than

10 dB at the nearest NSLU; hence, adverse noise effects from these sources are not anticipated. The Project

would result in adverse effects related to a substantial increase in ambient noise from turbines. The

scenario evaluated is a worst-case modeling of all 76 possible turbine locations, which cannot happen

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 116

under the terms of the Campo Lease. Noise effects should be considered as part of the final selection of

locations for the 60 turbines. While consideration of noise effects as part of the selection process would

help reduce adverse effects from operations, it would likely not eliminate all instances; therefore, effects

would remain adverse and unavoidable.

Alternative 2: Approximately 202 MW

Alternative 2 would be expected to feature operations-related noise generators considered comparable

(including an approximately 20% reduction in overall footprint) to those of Alternative 1. However,

instances of multiple turbines in proximity to a noise-sensitive receptor, even while respecting the 0.25-

mile setback requirement, would likely not be eliminated and as such would similarly cause higher than

10 dB increases of the existing outdoor sound environment at some NSLUs. Therefore, effects associated

with Alternative 2 operations would be unavoidable and adverse.

No Action Alternative

Under the No Action Alternative, there would be no construction or operation; thus, no adverse effects

would occur.

Impact NOI-4 Would the Project result in a substantial temporary or periodic increase in ambient

noise levels in the Project vicinity above levels existing without the Project?

Alternative 1: Approximately 252 MW

As discussed under Impact NOI-1, NSLUs on the Reservation are not expected to experience construction

noise levels that exceed the FTA-based threshold of 80 dBA Leq(8h). However, pre-existing outdoor ambient

sound levels at these On-Reservation NSLUs may experience relative quiet that creates the conditions for

Project-attributed construction noise to cause more than a 10 dB increase to the ambient sound level.

Similarly, Off-Reservation NSLUs discussed under Impact NOI-1 may also experience a temporary increase

during construction in the outdoor ambient sound level of greater than 10 dB. Application of MM-NOI-1

(see Section 4.10.3) would help reduce construction noise levels at both of these categories of NSLU to not

only help stay under the 75 dBA Leq(8h) and 80 dBA Leq(8h) limits per County and FTA standards, respectively,

but also reduce the difference in sound levels between the anticipated construction noise and the existing

ambient sound at a studied NSLU.

Construction noise would also be generated by workers commuting to and from the Project Site, and from

deliveries of construction materials and Project components. As presented in the Traffic Impact Analysis

(see Appendix J to this EIS), the expected increase in traffic volumes on I-8 and SR-94 attributed to the

introduction of these Project-related vehicle trips would cause much less than a doubling of the existing

traffic. Since a doubling of traffic volumes (with no changes in vehicle types or speed) would be required

to cause a perceptible 3 dB increase, which is far less than the 10 dB increase guideline used to assess

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 117

adverse effects of the Project, the Project's contribution to traffic noise during Project construction would

not be adverse.

Implementation of MM-NOI-1 (see Section 4.10.3) would help control and/or reduce noise from on-site

construction activities expected to occur near existing residences.

Alternative 2: Approximately 202 MW

Both Project build alternatives would require similar construction efforts, with Alternative 2 having an

approximately 20% reduction in overall development footprint and turbines. Thus, effects would be

similar to those under Alternative 1, and the same mitigation would be recommended (MM-NOI-1,

provided in Section 4.10.3) to reduce effects.

No Action Alternative

Under the No Action Alternative, there would be no construction; thus, no adverse effects would occur.

4.10.3 Mitigation Measures

Implementation of the following recommended mitigation measure would reduce construction related

adverse effects from the Project build alternatives to less than adverse:

MM-NOI-1 (Construction Noise Best Management Practices)

Full details of this mitigation measure are located in Appendix P.

4.10.4 Conclusions

On-Reservation and Off-Reservation NSLUs are not expected to be adversely affected by phases of

construction activity with respect to FTA-based guidance and County code requirements, respectively.

With few exceptions, predicted noise levels from proposed operation of the Project wind turbines would

not exceed County standards or FTA-based guidance thresholds for Off-Reservation and On-Reservation

NSLUs , respectively. Where adverse effects are currently predicted as of this analysis (and detailed

further in Appendix K), the existing requirements of the lease that turbines be located no closer than 0.25

miles from a residence would reduce operation noise exposure at NSLUs of concern. However, effects

related to noise would result from the Project build alternatives (1 and 2) where more than one turbine is

located in proximity to the 0.25-mile setback from a residence. While consideration of noise effects as

part of the selection of the final 60 turbine locations would help reduce adverse effects from operations, it

would likely not eliminate all instances. Therefore, wind turbine operational noise effects would remain

adverse and unavoidable.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 118

Operation of the transformers and aboveground transmission lines proposed as part of the Boulder Brush

Facilities on private land would not cause predicted noise levels that exceed applicable County

requirements. Therefore, no adverse effects are anticipated from these facilities.

4.11 VISUAL RESOURCES

This section summarizes the methodology and other information presented in the Visual Impacts Analysis

prepared for the Project (see Appendix L to this EIS).

4.11.1 Impact Indicators

For purposes of this environmental review, the Project would have an adverse effect on the environment

if it would:

 Be incompatible with the existing visual character.

 Have a substantial adverse effect on a scenic vista.

 Substantially alter the existing scenic quality of a Type A scenic landscape.

 Create a new source of substantial light or glare that would adversely affect day or nighttime views

in the area.

4.11.2 Effects

Summary Table

Visual Resources Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact VIS-1 Adverse effects MM-VIS-1 through MM-VIS-7 (unavoidable
adverse effects would remain)

Impact VIS-2 Adverse effects MM-VIS-1 through MM-VIS-7 (unavoidable
adverse effects would remain)

Impact VIS-3 No adverse effects None

Impact VIS-4 Adverse effects MM-VIS-8

Alternative 2: Approximately 202 MW

Impact VIS-1 Adverse effects MM-VIS-1 through MM-VIS-7 (unavoidable
adverse effects would remain)

Impact VIS-2 Adverse effects MM-VIS-1 through MM-VIS-7 (unavoidable
adverse effects would remain)

Impact VIS-3 No adverse effects None

Impact VIS-4 Adverse effects MM-VIS-8

No Action Alternative

Impact VIS-1 No adverse effects None

Impact VIS-2 No adverse effects None

Impact VIS-3 No adverse effects None

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 119

Summary Table

Visual Resources Effects and Mitigation

Impact Number Effect Mitigation

Impact VIS-4 No adverse effects None

Impact VIS-1 Would the Project be incompatible with existing visual character?

Alternative 1: Approximately 252 MW

As discussed in Appendix L, Alternative 1 (including wind turbines, transmission lines, collector lines,

and other aboveground facilities) would be located On- and Off-Reservation lands considered of Type B

and Type C visual quality for the purposes of this analysis. As such, visual impacts would occur on lands

considered visually valuable (Type B) and/or lands whose visual quality is already at risk due to built

modifications (Type C).

Construction

In the short term, vegetation clearing, grading, occupancy, facility construction, nighttime lighting, and

revegetation of the Project phases would result in areas of disturbed soil surface, human activity, and dust

would result in strong color, line, and texture contrast that would be prominent, especially when viewed

from higher elevations. As aboveground facilities are installed in phases, short-term changes would likely

be most pronounced in specific development areas. Additionally, short-term direct adverse effects also

would include decommissioning activities following completion of the operating phase. The visual

impacts from decommissioning activities would be similar to the construction-related impacts discussed

above and viewers would experience similar short-term adverse visual effects during decommissioning as

during construction.

These short-term adverse effects, together and individually, would represent a strong visual contrast as seen

from key observation points (KOPs), historic and scenic trails, recreational use areas, and residential areas,

and would not repeat the basic elements found in the predominant natural features of the characteristic

landscape. When located within 1 mile of the viewer, or when viewed from an elevated position, construction

activities would attract attention or dominate the view of the casual observer. These activities and facilities

would be a major focus of viewer attention, and major modifications would occur to existing landscape

character. All construction activities would result in direct adverse visual impacts. Adverse effects from

construction activities would be reduced with implementation of MM-VIS-1 through MM-VIS-5 (see

Section 4.11.3, Mitigation Measures). Implementation of this recommended mitigation would reduce short-

term adverse effects.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 120

Operations

Visual simulations of the Project (Alternative 1) are provided in Figures 6a through 6d of the Visual

Impacts Analysis (see Appendix L). Contrast ratings found that wind turbines, combined with all other

aboveground facilities, including the transmission line, substations, and O&M facility, would result in

moderate to strong degrees of contrast with the existing environment. The angular, vertical forms and

straight edges of the wind turbines would dominate the horizontal lines of the landscape as seen within

the foreground–middle ground distance range. Proposed mitigation measures, as enumerated below and

described in Appendix L, would reduce contrast in form, line, color, and texture changes; however, the

size, geographic extent, and multiple facility types would not repeat the elements of form, line, color, and

texture of the characteristic landscape.

Although the long-term disturbance surface footprint accounts for little of the Project Site, the visual

impact of Alternative 1 occurs throughout the Project Site, as well as the larger visual resource affected

environment. The number, size, and spatial extent of proposed components in the Project Site would be

visible from large portions of the area and would dominate the landscape as seen from KOPs and other

locations within the Project Area. While some natural to rural landscape characteristics of the Project Site

would be partially retained, the majority would have a strong industrial component. In general, where

visible outside of the alternative area for approximately 5 miles, Alternative 1 would dominate the view

of the casual observer and would result in moderate to high levels of change in the landscape.

Implementation of MM-VIS-2 through MM-VIS-7 (see Section 4.11.3) is recommended to mitigate the

visual impact of wind turbines and all aboveground facilities to the greatest extent practicable, although

unavoidable adverse effects would persist.

Alternative 2: Approximately 202 MW

The short-term adverse effects from construction to visual resources under Alternative 2 would be very

similar to the adverse effects described under Alternative 1. Direct short-term effects to visual resources

in the Project Area would be adverse; as such, implementation of MM-VIS-1 through MM VIS-5 (see

Section 4.11.3) is recommended for Alternative 2. Implementation of mitigation would reduce short-term

adverse effects.

Upon completion of Alternative 2, public and private lands would be indirectly impacted by views of wind

turbines and other facilities located in the Project Area. Alternative 2 effects to existing visual quality and

character are similar to the adverse effects described under Alternative 1. For the KOPs considered, there

would be reduced contrast from Alternative 2 relative to Alternative 1. However, Alternative 2 would

nonetheless result in a strong contrast and constitute a major modification of the existing character of the

landscape. Impacts would be adverse. As such, implementation of MM-VIS-2 through MM-VIS-7 (see

Section 4.11.3) is recommended. However, unavoidable adverse effects would persist.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 121

No Action Alternative

Under the No Action Alternative, construction and operational activities related to the Project would

not occur. As such, no adverse effects would occur related to incompatibility with existing character

of the landscape.

Impact VIS-2 Would the Project have a substantial adverse effect on a scenic vista?

Alternative 1: Approximately 252 MW

Construction and Decommissioning

All surface-disturbing activities during construction would contribute to direct adverse visual impacts,

as explained under Impact VIS-1. The scale of surface-disturbing construction activities and visibility

from sensitive viewpoints (including historic and scenic trails, popular recreation sites, residential

areas, and communities) over the construction and decommissioning periods would result in adverse

short-term visual impacts. The effects to visual resources would be adverse in that construction

activities would be visible from some sensitive viewpoints, including identified KOPs and points

along County- and state-designated scenic highways (I-8, SR-94, and Old Highway 80).

Adverse effects on some sensitive viewpoints from construction and decommissioning activities would

be reduced with implementation of MM-VIS-1 through MM-VIS-5. Implementation of this recommended

mitigation would reduce short-term adverse effects on scenic vistas.

Operations

The large scale of individual wind turbines, coupled with the large number of wind turbines located in the

Project Area, results in a high degree of visibility. Groups of wind turbines would be visible from many

roadways, recreational use areas, communities, and residences in the area. The long-term visibility of Project

components under Alternative 1 would result in adverse effects to scenic vistas from county and state-

designated scenic highways. MM-VIS-4 and MM-VIS-5, discussed previously, would restore land contours

of the turbine sites to the extent practicable, limiting the long-term adverse effect of landscape alteration.

However, no mitigation is available to reduce the visibility of the Project components themselves.

Additionally, the implementation of MM-VIS-6 and MM-VIS-7 would reduce adverse effects associated

with the visibility of substation components, fencing, and transmission lines and poles. Because of the

absence of feasible mitigation to reduce adverse effects to scenic vistas, operation of the Project would result

in unavoidable adverse effects.

Alternative 2: Approximately 202 MW

Construction and Decommissioning

As Alternative 2 entails a reduced Project footprint compared to Alternative 1, overall ground disturbance and

the volume of installed wind turbines on the Reservation would be reduced. However, overall visual effects

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 122

and visual change to the existing landscape resulting from implementation of Alternative 2 would be similar

to the adverse effects that would occur under Alternative 1.

As with Alternative 1, adverse effects on some sensitive viewpoints from construction and decommissioning

activities would be substantially reduced with implementation of MM-VIS-1 through MM-VIS-5, for the

reasons discussed under Alternative 1. Implementation of mitigation would reduce short-term adverse

effects to scenic vistas.

Operations

As with Alternative 1, the operation of Alternative 2 would result in adverse effects related to scenic vistas. As

such, MM-VIS-2 through MM-VIS-7 (see Section 4.11.3) are recommended. Even with the implementation

of mitigation, however, this effect would remain adverse and unavoidable.

No Action Alternative

Under the No Action Alternative, construction and operational activities related to the Project would not

occur. As such, no scenic vistas would be impacted. No adverse effects would occur.

Impact VIS-3 Would the Project substantially alter the existing scenic quality of a Type A

scenic landscape?

Alternative 1: Approximately 252 MW

There would be no adverse effects to Type A landscapes from implementation of Alternative 1, because Type

A landscapes were not found in the Project Area, as discussed in Appendix L. Therefore, the Project would

not result in adverse effects, and no mitigation is recommended.

Alternative 2: Approximately 202 MW

There would be no adverse effects to Type A scenic landscapes from Alternative 2, because no Type A

landscapes were inventoried in the Project Area.

No Action Alternative

Under the No Action Alternative, no adverse effects would occur related to the existing scenic quality of

a landscape because there are no Type A scenic landscapes in the area.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 123

Impact VIS-4 Would the Project create a new source of substantial light or glare that would

adversely affect day or nighttime views in the area?

Alternative 1: Approximately 252 MW

Construction Lighting

Construction activities would occur during daylight and after daylight hours. The work area would be lit after

dark with portable lighting powered by a diesel-fueled generator. Direct or indirect light sources would still be

visible from specific KOPs. The degree of contrast associated with lighting depends on the proximity to KOPs

(viewing distance), elevation of lighting relative to KOPs (most lighting would likely be located on wind

turbine pads at higher elevations than viewers), the intensity of specific lighting sources, and the background

or ambient level of combined nighttime lighting in the study area. Short-term impacts from the use of exterior

lighting for safety and security during construction at Project facilities may contribute substantially to ambient

after dark lighting conditions. However, given the anticipated duration of construction-related lighting, any

impacts to scenic quality would be temporary. Over the duration of the construction phase, construction

lighting would occur intermittently as cranes would be lit. Construction lighting impacts would not be adverse.

Operations Lighting

Upon implementation of the Project, new nighttime lighting sources would be added to the Project Site

for Alternative 1. New sources of nighttime lighting at the collector substation would be kept to the

minimum required to ensure adequate lighting for O&M staff to perform as-needed and/or emergency

maintenance. Lighting would be installed at the On-Reservation O&M facility site near the parking area

and on the O&M building exterior for safety/illumination purposes. The total amount of facility (i.e., non-

wind turbine and meteorological tower) related lighting operating on the Project Site would be relatively

low. Further, all facility related lighting would be hooded, directed downward, and turned off when not

required. While the County has no land use jurisdiction over the Campo Wind Facilities, facility lighting

installed at the Project would be fully compliant with the County Light Pollution Code. No adverse effects

associated with nighttime lighting at facilities (i.e., collector substation and O&M facility) are anticipated.

Wind turbines and Met towers would exceed 200 feet above ground level, marking and lighting of these

components would be required by the Federal Aviation Administration (FAA) to ensure the safety of aircraft

pilots and the efficient use of navigable airspace. During evening, nighttime, and morning hours, FAA-

compliant lighting installed atop Met towers and a portion of wind turbines could be visible throughout the

viewshed. Due to the visibility of simultaneously flashing red obstruction lights and the general lack of bright

night lighting installed On- and Off- Reservation to the south of I-8, the operation of obstruction lights would

result in adverse effects to existing nighttime views. A lighting plan based on the Project final design would

be prepared for the Project and would be subject to review by the FAA, as recommended by MM-VIS-8 (see

Section 4.11.3). The FAA would make the final determination regarding the number, location, and type of

lighting to be installed atop wind turbines. The FAA must first approve the lighting plan described in MM-

VIS-8 before it can be implemented.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 124

Glare

As proposed, Project wind turbines for Alternative 1 would be painted a standard off-white matted color to

minimize glint and glare potential. With the exception of SR-94, roads in the Project Area tend not to be

directly aligned or perpendicular to wind turbine locations. Wind turbines are proposed on a ridge to the west

of SR-94 and would be aligned toward the roadway near Live Oak Spring Road. However, the presence of

existing oak trees (Quercus spp.) in the area would generally block potential blade glint from the view of

motorists. As such, effects from glare would not be adverse.

Alternative 2: Approximately 202 MW

Effects for Alternative 2 would be similar to the adverse effects described for Alternative 1. Alternative 2

would have an approximately 20% reduced overall footprint and fewer turbines than Alternative 1. With

implementation of MM-VIS-8, no adverse effects are anticipated.

No Action Alternative

Under the No Action Alternative, construction and operational activities related to the Project would not

occur. As such, no adverse effects would occur related to lighting and glare.

4.11.3 Mitigation Measures

Implementation of the following recommended mitigation measures would reduce visual resources effects

from the Project:

MM-VIS-1 (Temporary Screening)

MM-VIS-2 (Activity Limits Signposting Guidelines)

MM-VIS-3 (Minimization of Views of Graded Terrain)

MM-VIS-4 (Revegetation of Disturbed Areas)

MM-VIS-5 (Minimization of Vegetation and Topsoil Removal)

MM-VIS-6 (Color Mitigation)

MM-VIS-7 (Conductor Design Requirements)

MM-VIS-8 (FAA-Approved Lighting System)

Full details of these mitigation measures are located in Appendix P.

4.11.4 Conclusions

Project Alternatives 1 and 2 would potentially result in adverse effects on visual resources, for which MM-

VIS-1 through MM-VIS-7 would reduce but not eliminate adverse effects. The potential for adverse

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 125

effects on visual resources in general are attributable to the size of the wind turbine components described

and their necessarily high point locations. The effects from the associated transmission line and substation

facilities are similar to those predicted for the wind turbine components of the Project and can be reduced

with mitigation; MM-VIS-6 and MM-VIS-7, are feasible measures for the associated transmission line

and substation facilities. MM-VIS-8 would reduce lighting impacts for both Alternative 1 and Alternative

2. The alternatives’ effects on visual resources would result in an unavoidable and adverse effect.

Under the No Action Alternative, construction and operational activities related to the Project would not occur.

As such, no adverse effects would occur.

4.12 PUBLIC HEALTH AND SAFETY

This section discusses potential effects on public health and safety due to exposure to or creation of hazards

that may occur with implementation of the Project alternatives. The discussion presents criteria used to

identify and analyze effects, potential adverse effects, and recommended mitigation measures. The

discussion is based in part on a Preliminary Environmental Site Assessment (Preliminary ESA) for the

Reservation, which was prepared to assess existing potential hazards and hazardous materials in the Project

Area and is included as Appendix M-1 to this EIS, as well as a Phase 1 ESA prepared for private lands

through which the Boulder Brush Facilities extend, included as Appendix M-2 to this EIS. Collectively,

these are referred to as “Project ESAs” in this EIS.

4.12.1 Impact Indicators

The Project alternatives would be considered to have an adverse effect on public health and safety if found to:

 Use, store, or dispose of petroleum products and/or hazardous materials in a manner that results in

a release to the aquatic or terrestrial environment in an amount equal to or greater than the

reportable quantity for that material or creates a substantial risk to human health.

 Mobilize contaminants currently existing in the soil or groundwater, creating potential pathways

of exposure to humans or wildlife that would result in exposure to contaminants at levels that

would be expected to be harmful.

 Expose workers to contaminated or hazardous materials at levels in excess of those permitted by

the federal Occupational Safety and Health Administration (OSHA) in 29 CFR 1910, or expose

members of the public to direct or indirect contact with hazardous materials from the Project’s

construction or operations.

 Expose people residing or working in the Project Area or structures to safety hazards.

 Expose people or structures to a significant risk of loss, injury, or death involving wildland fires.

 Emit hazardous emissions or involve handling of hazardous or acutely hazardous materials,

substances, or waste within 0.25 miles of an existing or proposed school.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 126

 Result in a safety hazard for people residing or working in the Project Area within an airport land

use plan or, where such a plan has not been adopted, within 2 miles of a public airport or public

use airport, or within the vicinity of a private airstrip.

 Create any undue risks due to the breaking of a rotor blade.

 Create any undue risks due to the potential collapse of a wind turbine.

4.12.2 Effects

Summary Table

Public Health and Safety Effects and Mitigation

Impact Number Effect Mitigation

Alternative 1: Approximately 252 MW

Impact PH&S-1 Adverse effects of hazardous materials release during construction MM-PH&S-1 and MM-
PH&S- 2

Impact PH&S-2 Adverse effects from exposure to mobilized contaminants existing in the soil or
groundwater during construction

MM-PH&S-1 and MM-
PH&S-2

Impact PH&S-3 Adverse effects to workers from exposure to contaminated or hazardous
materials from the Project’s construction

MM-PH&S-1 and MM-
PH&S-2

Impact PH&S-4 Adverse effects related to exposure of people or structures to safety hazards MM-PH&S-2 and MM-
PH&S-3

Impact PH&S-5 Adverse effects of fire risk during construction, operation (failures), and
decommissioning

MM-PH&S-2, MM-PH&S-4,
and MM-BIO-1(g)

Impact PH&S-6 No adverse effects None

Impact PH&S-7 No adverse effects None

Impact PH&S-8 Adverse effects of undue risk related to the breaking of a rotor blade MM-PH&S-2 and MM-
PH&S-4

Impact PH&S-9 Adverse effects of undue risk of potential collapse of a wind turbine MM-PH&S-4

Alternative 2: Approximately 202 MW

Impact PH&S-1 Adverse effects of hazardous materials release during construction MM-PH&S-1 and MM-
PH&S-2

Impact PH&S-2 Adverse effects from exposure to mobilized contaminants existing in the soil or
groundwater during construction

MM-PH&S-1 and MM-
PH&S-2

Impact PH&S-3 Adverse effects to workers from exposure to contaminated or hazardous
materials from the Project’s construction

MM-PH&S-1 and MM-
PH&S-2

Impact PH&S-4 Adverse effects related to exposure of people or structures to safety hazards MM-PH&S-2 and MM-
PH&S-3

Impact PH&S-5 Adverse effects of fire risk during construction, operation (failures), and
decommissioning

MM-PH&S-2, MM-PH&S-4,
and MM-BIO-1(g)

Impact PH&S-6 No adverse effects None

Impact PH&S-7 No adverse effects None

Impact PH&S-8 Adverse effects of undue risk related to the breaking of a rotor blade MM-PH&S-2 and MM-
PH&S-4

Impact PH&S-9 Adverse effects of undue risk of potential collapse of a wind turbine MM-PH&S-4

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 127

Summary Table

Public Health and Safety Effects and Mitigation

Impact Number Effect Mitigation

No Action Alternative

Impact PH&S-1 No adverse effects None

Impact PH&S-2 No adverse effects None

Impact PH&S-3 No adverse effects None

Impact PH&S-4 No adverse effects None

Impact PH&S-5 No adverse effects None

Impact PH&S-6 No adverse effects None

Impact PH&S-7 No adverse effects None

Impact PH&S-8 No adverse effects None

Impact PH&S-9 No adverse effects None

Impact PH&S-1 Would the Project use, store, or dispose of petroleum products and/or hazardous

materials in a manner that results in a release to the aquatic or terrestrial

environment in an amount equal to or greater than the reportable quantity for that

material or creates a substantial risk to human health?

Alternative 1: Approximately 252 MW

Construction and decommissioning of Alternative 1 would entail the use, transport, and storage of

hazardous materials including vehicle and equipment maintenance fuels, lubricating oils, grease, solvents,

hydraulic fluid, and coolant. Although the use of hazardous materials for their intended purpose would

not pose a significant risk to the public or environment, accidental spills or unauthorized releases of

hazardous materials during construction could result in soil contamination and the potential exposure of

workers and/or the public to contamination. Operation of the Project would also include the use and

storage of limited quantities of off-the-shelf substances including lubricants, oils, solvents, hydraulic fluid

and coolant, which would be used to maintain the on-site equipment and facilities. Storage and handling

of any such materials would be undertaken in accordance with all applicable regulations. Accidental spills

and unauthorized releases of hazardous materials are possible and could result in adverse effects.

Implementation of recommended MM-PH&S-1 (Hazardous Materials Management Plan) and MM-

PH&S-2 (Health and Safety Program) (see Section 4.12.3, Mitigation Measures) would reduce such

effects to less than adverse.

Alternative 2: Approximately 202 MW

Similar to Alternative 1, Alternative 2 would entail potential adverse effects associated with the use, transport,

and storage of hazardous materials during construction, operation, and decommissioning. Implementation of

recommended MM-PH&S-1 and MM-PH&S-2 would reduce these impacts.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 128

No Action Alternative

Under the No Action Alternative, no construction or operation would occur; therefore, there would be no

potential use of hazardous materials and no potential risk to human health or safety. Thus, no adverse

effects would occur.

Impact PH&S-2 Would the Project mobilize contaminants currently existing in the soil or groundwater,

creating potential pathways of exposure to humans or wildlife that would result in

exposure to contaminants at levels that would be expected to be harmful?

Alternative 1: Approximately 252 MW

As part of the Preliminary ESA (Appendix M-1), a hazardous materials database search was conducted to

identify potentially hazardous recognized environmental conditions (RECs) on the Project Site. The

Preliminary ESA did not identify the presence of RECs on the Project Site, although it did identify RECs

on various sites adjoining the Project Site, as listed in Appendix M-1. Although construction is not

currently proposed on any sites identified as having a REC, the exact geographic footprint of the Project

Site is subject to change depending on geotechnical constraints. The Project Site crosses BIA Road 10

(Church Road) approximately 0.1 miles from the Campo Materials site, which is the nearest identified

REC to the Project Site. Construction that occurs in the vicinity of a potential REC could mobilize

contaminants currently existing in the soil or groundwater, creating potential pathways of exposure to

humans or wildlife that would result in exposure to contaminants at levels that would be expected to be

harmful. These conditions would result in potentially adverse effects. Operations would not be expected

to create potential pathways for existing RECs. If the design of the Project changes, resulting in

construction on a new, un-analyzed Project Site, implementation of recommended MM-PH&S-1 and MM-

PH&S-2 (see Section 4.12.3) would avoid an adverse effect on public health and safety.

Alternative 2: Approximately 202 MW

Alternative 2 poses the same potential to mobilize contaminants currently existing in the soil or

groundwater as Alternative 1 and would result in similar adverse effects. Therefore, implementation of

recommended MM-PH&S-1 and MM-PH&S-2 would avoid adverse effects.

No Action Alternative

Under the No Action Alternative, no construction or operation would occur; therefore, there would be no

potential to expose humans or wildlife to harmful contaminants. Thus, no adverse effects would occur.

Impact PH&S-3 Would the Project expose workers to contaminated or hazardous materials at levels

in excess of those permitted by the Federal Occupational Safety and Health

Administration (OSHA) in 29 CFR 1910, or expose members of the public to direct

or indirect contact with hazardous materials from the proposed Project’s

construction or operations?

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 129

Alternative 1: Approximately 252 MW

Construction, operations, and decommissioning activities associated with Alternative 1 could temporarily

expose workers and/or members of the public to direct or indirect contact with hazardous materials used

for cleaning and lubrication. Workers who handle hazardous materials are required under OSHA

regulations to have a certain minimum level of training. If improper handling occurred, workers could be

exposed to hazardous materials above permitted levels. Implementation of recommended MM-PH&S-1

(see Section 4.12.3) would require all employees and contract staff to adhere to the appropriate health and

safety plans and emergency response plans that meet industry standards.

Implementation of recommended MM-PH&S-2 would reduce the likelihood of exposure of workers or

the public to potentially hazardous materials. Implementation of recommended MM-PH&S-1 would

reduce these effects to less than adverse.

Alternative 2: Approximately 202 MW

Impacts associated with the exposure of workers or the public to direct or indirect contact with hazardous

materials during construction, operational, and decommissioning activities under Alternative 2 would be

similar to those associated with Alternative 1. Similar to Alternative 1, implementation of recommended MM-

PH&S-1 and MM-PH&S-2 would reduce any adverse impacts.

No Action Alternative

Under the No Action Alternative, no construction or operation would occur and there would be no

potential use of hazardous materials and no potential risk of exposure of workers or the public to direct or

indirect contact with hazardous materials. Thus, no adverse effects would occur.

Impact PH&S-4 Would the Project expose people residing or working in the proposed Project area or

structures to safety hazards?

Alternative 1: Approximately 252 MW

Construction and operations, as well as decommissioning activities associated with Alternative 1, could expose

residents or workers in the Project Area to safety hazards during construction and operational activities. All

workers on the Project Site would be subject to OSHA safety regulations and standards stated in the

Occupational Safety and Health Act of 1970, compliance with which must be ensured by the developer’s

contractor(s). Potential safety issues include site access, construction, security, heavy equipment

transportation, traffic management, emergency procedures, and fire control. Unauthorized public access to the

Project Site may result in injuries or hazardous conditions for workers and the general public in the form of

accidental spills and releases of hazardous materials. These conditions could result in adverse effects.

Implementation of recommended MM-PH&S-2 and MM-PH&S-3 (Safety Assessment) (see Section 4.12.3)

would reduce impacts related to safety hazards during construction, operation, and decommissioning.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 130

Alternative 2: Approximately 202 MW

Impacts associated with exposure of residents or workers in the Project Area to safety hazards during

construction, operational, and decommissioning activities under Alternative 2 would be similar to

those associated with Alternative 1. Similar to Alternative 1, implementation of recommended MM-

PH&S-2 and MM-PH&S-3 would reduce impacts related to safety hazards during construction,

operation, and decommissioning..

No Action Alternative

Under the No Action Alternative, no construction or operation would occur; therefore, there would be no

potential for exposure of residents or workers in the study area to safety hazards. Thus, no adverse effects

would occur.

Impact PH&S-5 Would the Project expose people or structures to a significant risk of loss, injury, or

death involving wildland fires?

Alternative 1: Approximately 252 MW

Alternative 1 would increase the potential for a wildfire and could impact the public and the environment

by exposure to wildfire due to construction and decommissioning activities and ground disturbance with

heavy construction equipment. The risk of wildfire would be related to combustion of native plants caused

by refueling and operating vehicles and other off-road equipment.

Alternative 1 is not expected to result in adverse public health and safety effects with the implementation

of standard fire prevention procedures, such as fire management zones, regular inspections, and routine

mechanical maintenance. Additionally, water distribution systems are available throughout the Project

Area and could be used for firefighting. Water could be collected by water tank trucks from On-

Reservation sources including groundwater wells in the southeastern portion of the Reservation.

To ensure adequate response to the threat of wildfire during construction, operation, and decommissioning

activities, the developer and contractor would be responsible for developing and implementing a Fire

Protection Plan that would reduce direct and indirect adverse effects associated with fire hazards under

Alternative 1. Implementation of recommended MM-PH&S-2 and MM-PH&S-4 (Wind Turbine Safety

Zone and Setbacks) would minimize impacts related to safety hazards during construction, operation, and

decommissioning. In addition, MM-BIO-2(g) (Fire Protection (see Section 4.5, Biological Resources), if

implemented, would to prevent nonnative, weedy plants from establishing in the disturbed areas that

would occur during construction activities. The mitigation measure, if implemented, would also ensure

that disturbed areas that would be included in the long-term maintenance of the fire management zones

would not be revegetated, specifying that any plants that establish in these areas be removed on an ongoing

(i.e., annual) basis. The Project would increase the risk of wildfires. However, implementation of

recommended MM-PH&S-2, MM-PH&S-4, and MM-BIO-2(g) would reduce these adverse effects.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 131

Alternative 2: Approximately 202 MW

Effects associated with fire hazards in the Project Area during construction, operation, and

decommissioning activities under Alternative 2 would be similar to the adverse effects associated with

Alternative 1. Similar to Alternative 1, implementation of recommended MM-PH&S-2, MM-PH&S-4,

and MM-BIO-2(g) would reduce these effects to less than adverse.

No Action Alternative

Under the No Action Alternative, no construction or operation would occur; therefore, there would be

no potential for fire hazards associated with the proposed Project alternatives. Thus, no adverse effects

would occur.

Impact PH&S-6 Would the Project emit hazardous emissions or involve handling hazardous or

acutely hazardous materials, substances, or waste within 0.25 miles of an existing or

proposed school?

Alternative 1: Approximately 252 MW

An existing preschool is located approximately 500 feet north of a Project access road, and approximately

0.40 miles away from a Project turbine. Construction of proposed access roads would comply with all

regulations governing the handling of hazardous materials, such as diesel, and would have no adverse

effects on the existing school. Given that the proposed wind turbines are not located within 0.25 miles of

an existing or proposed school, Alternative 1 would not have the potential to emit hazardous emissions or

involve the handling of hazardous materials, substances, or wastes within 0.25 miles of an existing school.

Additionally, the Tribe does not have any current or future plans to develop new schools on the

Reservation at this time. Thus, no adverse effects on the existing preschool were identified, and no

mitigation is recommended.

Alternative 2: Approximately 202 MW

Effects associated with the potential to emit hazardous emissions and involve the handling of hazardous

materials near a school during construction under Alternative 2 would be similar to the adverse effects

associated with Alternative 1. Thus, no adverse effects on the existing preschool were identified, and no

mitigation is recommended.

No Action Alternative

Under the No Action Alternative, no construction or operation would occur; therefore, there would be no

potential were identified effects on the preschool from hazardous emissions and the handling of hazardous

materials. Thus, no adverse effects would occur.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 132

Impact PH&S-7 Would the Project result in a safety hazard for people residing or working in the

Project area within an airport land use plan or, where such a plan has not been

adopted, within two miles of a public airport or public use airport, or within the

vicinity of a private airstrip?

Alternative 1: Approximately 252 MW

Alternative 1 would not result in a safety hazard during construction, operation or decommissioning of the

Project for people residing or working in the Project Area within 2 miles of a public airport/public use airport,

because the nearest public airport (Jacumba Airport) is 15 miles southwest of the Project Area. Thus, no

adverse effects are identified, and no mitigation is recommended.

In addition, the Reservation is located approximately 2 miles west of a former private airstrip on Rough

Acres Ranch. However, the landowner quitclaimed the right to service the property with fixed-wing aircraft

via an aviation restriction/easement (County of San Diego 2015). Therefore, Alternative 1 would not result

in a safety hazard for people residing or working in the Project Area within the vicinity of a private airstrip.

As such, no adverse effects were identified, and no mitigation is recommended.

Alternative 2: Approximately 202 MW

Similar to Alternative 1, no adverse effects are anticipated with regard to airport and airstrip hazards during

construction, operations, or decommissioning activities under Alternative 2.

No Action Alternative

Under the No Action Alternative, no construction, operation or decommissioning would occur. Thus, no

adverse effects would occur associated with airport and airstrip hazards during construction, operations,

and decommissioning activities.

Impact PH&S-8 Would the Project create any undue risks due to the breaking of a rotor blade?

Alternative 1: Approximately 252 MW

A primary safety hazard that may occur during operation of a wind turbine project is breaking of a rotor

blade, typically referred to as a “blade throw.” The breaking of a rotor blade or similar damage may occur

as a result of overspeed of the rotor, although such an occurrence typically happens with older and smaller

turbines, as these older turbine designs used lighter blades and rotated at much higher speeds compared to

modern designs. Modern turbine designs employ fail-safe, redundant braking mechanisms, slower

rotational speed, and heavier blades, all of which greatly reduce this potential safety hazard.

Alternative 1 would implement the latest in modern wind turbine technology, which includes a safety

system to ensure that the wind turbines shut down immediately at the onset of mechanical disorders,

including abnormal vibrations, overspeed, grid electrical disorders, or loss of grid power. The turbines are

protected by two independent brake systems: an aerodynamic brake affected by blade pitch control, and a

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 133

mechanical brake. Turbines are designed to operate in wind speeds up to approximately 56 mph, referred

to as the cut-out speed. At wind speeds above 56 mph, blades rotate parallel to the wind (blades are fully

feathered) and the wind turbine stops producing electricity. The braking system is linked to the wind

turbine control system to be used to prevent overspeeding of the rotor. Turbines can typically withstand

sustained wind speeds of more than 100 mph.

Wind turbine locations would be consistent with Section 303 of the Land Use Code, which requires a

minimum setback of 0.25 miles from any existing structure, including residential structures, as required

by the Campo Lease.

The proposed turbines would be state-of-the-art models, made from a glass-reinforced polyester composite

similar to that used in the marine industry for sophisticated racing hulls. Fully enclosed tubular conical steel

towers would support the turbines. The foundations would be steel-reinforced concrete and would use either

spread footings or rock anchors, depending on existing soil conditions. Towers would be painted off-white for

aviation visibility and to provide corrosion protection, extending the life of turbine components and preventing

breakage. Engineering design and quality control have improved significantly with advances in

technology, and the occurrence of rotor blade breakage is highly unlikely. A turbine rotor and the nacelle

(which includes the electrical generator) would be mounted on top of each turbine tower, for a tower hub

height of up to 374 feet. Computer systems would be installed in each turbine and would routinely perform

self-diagnostic tests. The systems would also allow a remote operator to set new operating parameters,

perform system checks, and ensure that turbines are operating at peak performance.

As stated in Section 2.2.1 of this EIS, the Project wind turbines would meet the Tribe’s established 0.25-

mile setback requirement, which applies to all occupied Tribal residences. Implementation of

recommended MM-PH&S-2 and MM-PH&S-4 would provide adequate safety zones and would reduce

effects to less than adverse.

Alternative 2: Approximately 202 MW

Effects associated with rotor blade breakage under Alternative 2 would be similar to the adverse effects

associated with Alternative 1, although slightly lesser due to the reduced number of turbines. Similar to

Alternative 1, implementation of recommended MM-PH&S-2 and MM-PH&S-4 would reduce effects to

less than adverse.

No Action Alternative

Under the No Action Alternative, no construction would occur; therefore, there would be no potential for

rotor blade breakage. Thus, no adverse effects would occur.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 134

Impact PH&S-9 Would the Project create any undue risks due to the potential collapse of a

wind turbine?

Alternative 1: Approximately 252 MW

Tower collapse is extremely unlikely because the towers and foundations would be designed to withstand

extreme earthshaking, 100-year flood erosion, and high winds. The foundations for the steel tubular towers

supporting the turbines would be steel-reinforced concrete and would use either spread footings or rock

anchors, depending on existing soil conditions.

In the unlikely event that there would be a tower collapse, implementation of recommended MM-PH&S-

4 would entail sufficient safety zones and setbacks from any residences, buildings, structures, roads,

transmission lines, and other public access areas where there may be risk or hazard from a tower collapse

(MM-PH&S-4) (see Section 4.12.3).

With implementation of recommended MM-PH&S-4, effects associated with the potential collapse of

wind turbines would be reduced to less than adverse.

Alternative 2: Approximately 202 MW

Impacts associated with tower collapse with Alternative 2 would be similar to those associated with Alternative

1, although slightly lesser due to the reduced number of turbines. Similar to Alternative 1, MM-PH&S-4 would

be recommended. With implementation of MM-PH&S-4, effects associated with the potential collapse of wind

turbines would not be reduced to less than adverse.

No Action Alternative

Under the No Action Alternative, no construction, operation or decommissioning would occur; therefore,

there would be no potential for tower collapse. Thus, no adverse effects would occur.

4.12.3 Mitigation Measures

The following recommended mitigation measures would reduce adverse effects on public health and

safety from the Project:

MM-PH&S-1 (Hazardous Materials Management Plan)

MM-PH&S-2 (Health and Safety Program)

MM-PH&S-3 (Safety Assessment)

MM-PH&S-4 (Wind Turbine Safety Zone and Setbacks)

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 135

In addition, the following mitigation measure for biological resources would also reduce adverse public

health and safety effects:

MM-BIO-2(g) (Fire Protection)

Full details of these mitigation measures are located in Appendix P.

4.12.4 Conclusions

The Project alternatives would potentially result in adverse effects on public health. The potential for

adverse effects on public health and safety in general is attributable to construction and decommissioning

activities and operational failures. If implemented, recommended mitigation measures MM-PH&S-1

through MM-PH&S-4 and MM-BIO-2(g) would reduce these potential effects to less than adverse .

4.13 OTHER ISSUES DISCUSSED IN THIS EIS

This section analyzes potential impacts associated with the Project with respect to wind production tax

credits, wind flow and downwind effects, electromagnetic fields (EMFs), and shadow flicker within the

Project Area. These issues were identified during the previous public scoping.

4.13.1 Wind Production Tax Credit

As discussed in Section 3.13, Other Issues Discussed in This EIS, wind production tax credits are part of

the Energy Policy Act. The wind production tax credit provides a 2.1 cent per kilowatt-hour benefit for

the first 10 years of a facility’s operation.

4.13.2 Wind Flow and Downwind Effects

The issue of wind flow and downwind effects has been and will continue to be a topic of discussion and

research for both the public and for scientists in order to better understand the potential local and global

consequences of wind turbines as an alternative energy source on the overall atmosphere. Research shows

the importance of understanding how gusts and changes in wind flows can affect wind turbine operations

and how turbine “wakes” move within and throughout the atmosphere. As technology and knowledge

becomes available, the evolution of wind turbine design may reflect increase deficiency potentially

reducing sizes or increasing per turbine megawatt output capacity that could affect the footprint of wind

projects in the future. Based on available research, the Project alternatives analyzed in this EIS are not

expected to result in adverse wind flow and downwind effects, and no mitigation is recommended.

4.13.3 Electric and Magnetic Fields

The Project includes the types of facilities that are often associated with the emitting of EMFs. It is

unknown at this time what levels, if any, of EMFs would be associated with the proposed wind turbines,

transmission lines, switchyard and substation, and other Project components. Several studies have been

conducted regarding potential public health risks from exposure to EMFs; however, as discussed in

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 136

Section 3.13, much of the research remains contradictory or inconclusive. As stated in Section 3.13, the

CPUC concluded that it was unable to determine whether there is a significant scientifically verifiable

relationship between EMF exposure and negative health consequences (CPUC 2019).

Many facilities associated with the Project would be buried underground and would not have the potential

to emit EMFs.

Despite the lack of conclusive science linking EMFs from electrical facilities to adverse human health

effects, a main concern voiced by the public regarding EMFs is a source’s proximity to sensitive receptors.

The nearest sensitive receptors include two existing Tribal residences located within approximately 0.25

miles to the north of the Project’s proposed 230 kV circuit and eight Tribal residences located within

approximately 0.25 miles to the west of the proposed 230 kV circuit. No empirical evidence exists on the

adverse health effects of EMF exposure and no adverse health effects are anticipated to occur as a result

of implementation of the Project; therefore, no mitigation is recommended.

The Campo Lease requires implementation of certain setbacks for turbines from residences on the Reservation.

The turbines would therefore be constructed and operated with at least a 0.25-mile required setback from any

existing residential building. No adverse effects would occur with respect to EMFs as a result of

implementation of the Project, and no mitigation is recommended.

4.13.4 Shadow Flicker

Shadow flicker effects from wind turbines are anticipated to be minimal due to the limited time of

potential hours of flicker (less than 30 per year), and the distance from turbines to sensitive receptors,

including residences, and public meeting areas such as parks, retail, and sporting events, and the

presence of varied terrain and vegetation that further limits the times and locations shadow flicker

may be experienced.

As stated in Section 3.13, shadow flicker can be avoided by using computer programming to shut turbines

off during potential shadow flicker times. This shadow flicker phenomenon occurs up to 30 total hours

per year for wind turbines. No adverse effects are anticipated with respect to shadow flicker; however, to

avoid shadow flicker, all turbine software would include programming to reduce or shut off turbines

during times of shadow flicker potential to avoid any concerns regarding adverse effects on nearby

receptors due to flicker from turbine blades.

4.14 CUMULATIVE SCENARIO AND IMPACTS

Cumulative impacts are those that result from past, present, and reasonably foreseeable future actions,

combined with the potential impacts of a project. In accordance with NEPA, this section analyzes

cumulative impacts of the Project in combination with other developments that affect or could affect

the area.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 137

NEPA defines a cumulative impact as “the impact on the environment which results from the incremental

impact of the action when added to other past, present, and reasonably foreseeable future actions

regardless of what agency (federal or non-federal) or person undertakes such other actions. Cumulative

impacts can result from individually minor but collectively significant actions taking place over a period

of time” (40 CFR 1508.7). A cumulative effect assessment looks at the collective impacts posed by

individual land use plans and projects. Cumulative impacts can result from individually minor, but

collectively substantial, impacts taking place over a period of time.

4.14.1 Cumulative Projects

For this cumulative analysis, a geographic scope for each issue area was determined. The geographic

scope can be different for each cumulative effects issue. Often, a resource is not limited by jurisdictional

boundaries; rather, the resource extends across a natural area of influence, such as an air basin, watershed,

or habitat community. Each resource study area is generally based on the appropriate natural boundaries

of the resource affected, rather than jurisdictional limits. Additionally, the geographic scope of cumulative

effects often extends beyond the scope of the direct project effects identified for the topic area.

To perform the cumulative impacts analysis, a cumulative project list was developed that identifies

projects within the vicinity of the Project that are reasonably foreseeable or are ongoing and could have

effects, either direct or indirect, that could collectively combine with effects of the Project to create an

adverse impact. To be considered reasonably foreseeable, projects do not need to be fully funded or

approved, but they must not be speculative.

The list of cumulative projects was developed through consultation with the Tribe and BIA based on their

knowledge of other projects in the area. Additionally, projects were identified through review of existing

environmental documents for projects in the area as well as consultation with the County of San Diego

for projects within their jurisdiction. Projects constructed prior to the release of the Notice of Intent are

included in the baseline and are not listed as cumulative projects.

More detail regarding cumulative projects can be found in Table 1 of Appendix N.

4.14.2 Cumulative Impact Analysis

This section presents the results of an analysis of the potential for the Project, when considered in

combination with the projects listed in Appendix N, to create cumulatively considerable impacts. That

detailed cumulative impact analysis for each of the resource issues is included in Appendix N to this EIS.

The table below provides a brief summary of the cumulative impacts identified.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 138

Summary Table

Cumulative Impacts

Cumulative Impacts Analysis

Resource
Potential Direct

Cumulative Impacts
Potential Indirect

Cumulative Impacts
Would Potential Cumulative Impacts Be

Adverse?

Land Resources  Alterations to natural
topography

 Interference with mineral
extraction operations

 Erosion

 Damage, alteration or
destruction of paleontological
resources

 Facility damage from
earthquake-related
ground shaking,
liquefaction, landslides,
expansive soils, and
general soil suitability.

No – adherence to state and federal
regulatory framework for erosion control and
structure development would reduce adverse
impacts to land resources.

The Project would not be located in an area of
paleontological potential or sensitivity, or
within proximity of a mineral extraction
operation; therefore the Project would not
contribute to an adverse cumulative impact to
mineral or paleontological resources.

Water Resources  Discharge of pollutants or
stormwater into waters of the
United States

 Construction of access roads
across drainage feathers

 Decline in groundwater levels

 Increase sedimentation
of downstream surface
water flows resulting
from ground
disturbance and
erosion

No – adherence to state and federal
regulatory framework for erosion control and
limits on groundwater draw down would
reduce adverse cumulative impacts to water
resources.

Air Quality  Maximum daily construction
emissions would exceed
construction thresholds for
NOx, CO, PM10, and PM2.5

 None foreseeable No – not significant by federal NAAQS
standards.

Biological  Direct loss of special-status
plant or wildlife species,
resulting in reduction of
distribution and population
size

 Loss of suitable habitat

 Wildlife behavior
modifications and area
avoidance due to
construction noise and
increased human presence.

 Barriers or constraints to
wildlife movement

 Introduction and spread
of invasive, non-native,
or noxious plant
species

 Degradation of
vegetation from fugitive
dust

 Changes in wildlife
habitat usage would
potentially affect
species fitness and
productivity.

Yes – mitigation recommended.

GHG Emissions
and Climate
Change

 Increased GHG emissions
during construction /
operations

 Reduction of GHG
emissions over time by
providing increased
renewable energy

No – the Project would have a net positive
impact on GHG emissions, and would not
have a cumulative impact to GHG emissions
and climate change.

Cultural
Resources

 Damage, alteration or
destruction of historic
properties

 None foreseeable No – the Project would be designed to avoid
identified significant cultural resources;
therefore the Project would not have a
cumulative impact to cultural resources.

Socioeconomics  Increased temporary
construction and
decommissioning jobs

 None foreseeable No – construction and decommissioning are
temporary activities, therefore the Project

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 139

Summary Table

Cumulative Impacts

Cumulative Impacts Analysis

Resource
Potential Direct

Cumulative Impacts
Potential Indirect

Cumulative Impacts
Would Potential Cumulative Impacts Be

Adverse?

 Environmental justice would not significantly impact local
demographics or economic status.

Yes – significant unavoidable impacts from
construction noise and operations visual
affects affecting the low-income community.

Resource Use
Patterns

 Decreased land for
agriculture and cattle grazing

 Temporary closure of off-road
motocross area

 None foreseeable No – lands would still be available for grazing
throughout the analysis area.

Traffic and
Transportation

 Increased traffic during peak
traffic hours

 Construction vehicles and
equipment utilizing local
transportation system

 Increase road hazards
due to higher volume of
traffic and construction
vehicles

Yes – mitigation recommended.

Noise  Increased ambient noise
levels from operations

 Temporarily increase ambient
noise levels from construction

 None foreseeable Yes – unavoidable operation, construction
mitigation recommended.

Visual Resources  Obstruction of scenic vistas

 Decreased visual character
and quality of the Interstate’s
viewshed

 Diminish intactness and unity
of the landscape

 None foreseeable Yes – unavoidable.

Public Health and
Safety

 Increased risk of
contamination by hazardous
materials

 Increased risk of airport
hazards

 Increased risk of
wildfire due to
increased ignition
sources during
construction, operations
and maintenance, and
decommission

No – the use of BMPs would reduce the risk of
hazardous spills and the Project would not be
located near an airport.

A Fire Protection Plan will be required

CHAPTER 5
OTHER NEPA CONSIDERATIONS

The NEPA (42 USC, Section 4371 et seq.), Council on Environmental Quality regulations for implementing

NEPA (40 CFR 1500–1508), and the BIA NEPA Guidebook (59 IAM 3_H: August 2012) require that an EIS

address additional considerations, including those listed below:

 Any adverse effect that cannot be avoided

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 140

 The relationship between short-term uses of the human environment and the maintenance and

enhancement of long-term productivity

 Any irreversible and irretrievable commitment of resources

 Possible conflicts between the proposed action and the objectives of federal, tribal, regional, state,

and local land use plans, policies, and controls for the area(s) of concern

 Energy requirements and conservation potential of alternatives and mitigation measures

 Natural or depletable resource requirements and conservation potential of alternatives and

mitigation measures

 The design of the built (human-made infrastructure) environment, including the reuse and

conservation potential of alternatives and mitigation measures

This chapter fulfills those requirements.

5.1 ANY ADVERSE EFFECT THAT CANNOT BE AVOIDED

The summary table below lists those impacts found to have adverse and unavoidable effects that cannot

be avoided or reduced through project design or implementation of mitigation measures (see Appendix P

to this EIS for the full text of all recommended mitigation measures).

Summary Table

Adverse Unavoidable Effects

Impact Number Description of Impact Mitigation Effect after Mitigation

NOI Turbines less than ¼ mile for Off-Reservation
residences could have an unavoidable
adverse effect to noise

None Remains adverse and
unavoidable

VIS-1 and VIS-2 Each of the build alternatives could have an
unavoidable adverse effect on a scenic vista

MM-VIS-1 through MM-
VIS-7

Remains adverse and
unavoidable

SOCIO-4 Environmental Justice impacts as
minority/low-income community is subjected to
adverse visual effects

MM-VIS-1 through MM-
VIS-7

Remains adverse and
unavoidable

5.2 RELATIONSHIP BETWEEN SHORT-TERM USES OF THE HUMAN
ENVIRONMENT AND THE MAINTENANCE AND ENHANCEMENT OF
LONG-TERM PRODUCTIVITY

NEPA requires consideration of the relationship between short-term uses of the environment and long-

term productivity associated with a project. For the purposes of the following discussion, short-term refers

to the duration of construction of the Project and long-term means from the end of construction to

decommissioning of the Project.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 141

Project implementation would result in attainment of favorable energy and economic objectives at the

expense of short-term impacts to aesthetics, air quality, biological resources, and noise. Short-term

benefits would include increased job creation and increased local revenue generated during construction.

Long-term operations and maintenance (O&M) would result in the enduring loss of some biological

resources. Long-term benefits would include the use of wind energy, a renewable resource to provide a

nonpolluting source of electricity to meet forecasted energy demands, reduction of fossil fuel demands

and carbon output due to energy generation, a potential reduction of GHGs associated with regional energy

production, and betterment of the economic conditions of the Tribe through the economic terms of the

Campo Lease and job creation. While irreversible and irretrievable commitments of some resources would

occur, as described in Section 5.3, there would be no permanent loss of the overall productivity of the

environment due to the Project. After the up-to-38-year operational life of the Campo Wind Project (25-

year lease with a potential 13-year extension), the land would be returned to its previous condition and

resources restored to its original condition (e.g., no noise generation, visual elements removed, and

recovery of biological resources).

5.3 ANY IRREVERSIBLE AND IRRETRIEVABLE COMMITMENT
OF RESOURCES

Section 102(c)(v) of NEPA requires that an EIS identify “any irreversible and irretrievable commitments

of resources which would be involved in the proposed action should it be implemented.” An irreversible

and irretrievable commitment occurs when direct and indirect impacts from the use of a particular resource

would limit or discontinue future use options. Irreversible commitments apply to nonrenewable resources

and irretrievable commitments apply to resources that are neither renewable nor recoverable.

An irreversible and irretrievable commitment of resources would occur if the Project were approved.

Implementation of the Project would involve the commitment of a range of natural, physical, human, and fiscal

resources. The commitment of these irretrievable resources for the Project alternatives would vary in degree

and amount but are generally similar. These commitments are integral to the nature of the Project, and their

consumption is considered a necessary tradeoff to achieve the purpose of the Project and realize the benefits

to the immediate area, region, and state from the clean and renewable energy source that would help meet

future energy demands.

Implementation of the Project would require a permanent commitment of natural resources resulting from

the direct consumption of fossil fuels and construction materials. The consumption of resources to develop

the Project could include iron, steel, concrete, fossil fuels, aggregate, and timber, among others. Where

feasible, these materials would be reused or recycled at the end of the Project’s operational lifespan during

decommissioning. For example, components of the turbines could be refurbished and resold or recycled

as scrap material.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 142

Energy would be required for the production of materials and transport of Project equipment. Human time

and labor would be required throughout the construction of the Project as well as for long-term

maintenance and operation activities.

Land used in the construction and operation of the Project is considered an irretrievable commitment

during the time period that the land would be used for a wind energy facility. Future uses on lands

surrounding the Project may also be restricted. Additionally, once decommissioned, the area would be

returned to its prior state and would be available for other uses. Land would then again be available for

uses such as agriculture or recreation. Because of the temporary nature of the lease agreement and

requirement for a decommissioning plan, the commitment of resource use patterns over the long term

(beyond the 25- to 38-year lifespan of the Project) would not be irretrievable or irreversible.

Water on the Reservation is provided by groundwater. The majority of the Reservation is within the

designated boundaries of the Campo–Cottonwood Sole Source Aquifer. Water demand for construction

would vary based on construction activities and would total over 173 AF throughout the construction

period. During operations, water demand would be reduced to approximately 210 gallons per day for the

sanitary functions associated with the O&M facility and any landscaping components and would typically

be the same for all build alternatives. The use of this volume of water necessary for construction would

be an irretrievable and irreversible commitment of part of the local groundwater supply; however, the

water use would be temporary and would cease with completion of the Project. The projected water use

of the Project is within the calculated safe yield of the aquifer, which is a renewable resource.

Construction of the Project would necessitate the removal of certain sensitive vegetation communities and

habitats. However, mitigation requirements would equal the balance of the impacts and, in some cases,

preserve or create habitats at a higher ratio to ensure no net loss of the habitat type. The Project would

potentially, but not likely, result in the incidental take of some birds during Project operation. Additionally,

once decommissioned, the Campo Wind Facilities and gen-tie (both portions within Campo Wind

facilities and Boulder Brush Facilities) areas would be reconditioned to its previous state and biological

function would likely return to prior conditions.

Cultural sites are unique and not renewable; once destroyed or compromised, the information and cultural

value of the sites are unrecoverable and irretrievable. As described in Section 4.6, Cultural Resources

multiple cultural resources sites are located within the area of potential effects that could be impacted by

construction of the Project. However, there are mitigation measures to avoid and minimize disturbance of

cultural resource sites; these mitigation measures would reduce the potential for irreversible and

irretrievable commitment of cultural resources. The Project design has been, and would continue to be,

modified in consultation with the BIA and the Tribe to avoid known or discovered significant cultural

resources. The Project would not likely result in an irreversible and irretrievable commitment of cultural

resources, and the likelihood of accidental damage during construction is minimized with implementation

of the mitigation and monitoring measures described in Section 4.6.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 143

Development of the Project would change the aesthetic environment and character of the Project Site, the

Reservation, and surrounding area for the long term. Some views would be transformed from predominantly

natural or rural community settings to landscapes with highly industrial components for the life of the

Project. This is considered an irretrievable commitment of the visual resources of the area for the operational

life of the Project. However, decommissioning of the Project in approximately 25 to 38 years would restore

the overall visual character of the area as all visible components of the Project would be removed and the

land restored to previous conditions.

5.4 POSSIBLE CONFLICTS BETWEEN THE PROPOSED ACTION AND
THE OBJECTIVES OF FEDERAL, TRIBAL, REGIONAL, STATE, AND
LOCAL LAND USE PLANS, POLICIES, AND CONTROLS FOR THE
AREA(S) OF CONCERN

The Project would occur on lands under the jurisdiction of the BIA. Land uses on the Reservation are

governed by the Land Use Code and the CEPA statutes. Under the Campo Lease, these authorities are not

applicable to the Project, but the Project is nonetheless generally consistent with these authorities. The

purpose of the Land Use Code is to “promote the health, safety, and general welfare of the residents of

the Reservation and to develop and maintain adequate standards for diversity in land use and building

patterns on the Reservation” (Land Use Code, Section 102). As stated in the Land Use Code, to achieve

the purposes stated above, the Tribe is guided by the goals set forth in the Land Use Plan (Campo Band

of Diegueño Mission Indians 2010), which guides future development on the Reservation.

The Land Use Plan is a planning document adopted by the General Council of the Tribe and is “the policy

guide to assure that future physical development within the Campo Indian Reservation occurs in a manner

consistent with the Campo Band’s goals for its economic and social development and with its concern that

this development does not threaten the environment and cultural resources of the Reservation or

surrounding communities.”

The Project has been designed in consultation with the Tribe to ensure consistency with Tribal statutes,

land use planning documents, policies, and other considerations.

Section 1.3 and Appendix C of this EIS describes other federal laws applicable to the Project, including

the Endangered Species Act, the Migratory Bird Treaty Act, the Bald and Golden Eagle Protection Act,

the Clean Water Act, the Clean Air Act, the National Historic Preservation Act, NEPA, and Executive

Orders 11988, 11990, and 13112. Other federal agencies with regulatory/permitting control over an

element of the Project, including the U.S. Fish and Wildlife Service, U.S. Army Corps of Engineers, and

U.S. Environmental Protection Agency, are discussed in Section 3.13, Other Issues Discussed in This EIS.

Substantial conflicts with their policies or regulatory controls are not anticipated.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 144

5.5 ENERGY REQUIREMENTS AND CONSERVATION POTENTIAL OF
ALTERNATIVES AND MITIGATION MEASURES

Construction of the Project would require the use of different forms of energy. The primary source of energy

used in the construction process would be diesel fuel for the operation of construction vehicles, equipment,

and machinery. Some electrical energy would also be necessary for operation of certain types of equipment

used throughout the construction process. The energy requirements would vary throughout construction,

dependent on the type of ongoing and overlapping activities. Energy requirements for each alternative would

vary slightly but are considered to be generally similar.

During the Project’s operational phase, operation of the wind turbines and associated infrastructure would

provide a new source of electrical power generated from a renewable resource. The Project would reduce

emissions attributable to electrical generation in the region, including GHG emissions. The reduction in

GHG emissions is fully detailed in Section 4.4 of this EIS. This reduction in fossil fuel combustion and

the release of pollutants and GHG emissions over the useful operating life of the Project would result in a

net beneficial permanent impact to the conservation of fossil fuels and improved air quality as well.

5.6 NATURAL OR DEPLETABLE RESOURCE REQUIREMENTS AND
CONSERVATION POTENTIAL OF ALTERNATIVES AND
MITIGATION MEASURES

Natural resources would be permanently and continually consumed by Project implementation, during both

construction and operation. Most resources would be used during construction activities. These natural and

depletable resources necessary during construction may include water, natural gas, fossil fuels, metals, lumber,

aggregate, and potentially other natural resources as needed. After the operational life of the Project,

approximately 25 to 38 years, the Project would be decommissioned and components of the Project would be

recycled or reused as feasible at that time.

During operation, the need for natural and depletable resources would be greatly reduced relative to

construction and would include mainly the use of fossil fuels for the operation of maintenance vehicles and

equipment. Section 5.3 details those natural resources that would be committed with implementation of the

Project. The use of natural or depletable resources would generally be similar for each Project alternative.

Similar to the discussion in Section 5.5, the Project would reduce emissions attributable to electrical

generation in the region, including GHG emissions. The reduction in GHG emissions is fully detailed in

Section 4.4 of this EIS. This reduction in fossil fuel combustion and the release of pollutants and GHG

emissions over the useful operating life of the Project would result in a net beneficial permanent impact

to the conservation of fossil fuels and improved air quality.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 145

5.7 DESIGN OF THE BUILT ENVIRONMENT, INCLUDING THE REUSE
AND CONSERVATION POTENTIAL OF ALTERNATIVES AND
MITIGATION MEASURES

While the Project would result in a net beneficial permanent impact to the conservation of fossil fuels and

reduced GHG emissions, the built infrastructure associated with the Project has potential for future reuse

or conservation. Many materials used in construction, such as metals, concrete, and others, can be recycled

and reused. However, some components of the Project may not be recyclable or reusable.

For example, some composite materials used for construction of the wind turbine blades are not currently

recyclable. It is unknown what the potential reuse or recycling options may be for Project components

once the Project is decommissioned in approximately 25 to 38 years. However, it is expected that options

and methods for recycling or reusing components of the wind turbines or other Project elements would

improve and expand over the operational life of the Project and additional opportunities would be available

when decommissioned. This issue would be similar for all Project alternatives.

The Project would be in contrast to the natural environment and introduce highly visible manmade

elements. The ability of the Project design to be substantially modified is limited by factors such as

meteorological conditions, setback requirements, resource avoidance, and others.

 DRAFT ENVIRONMENTAL IMPACT STATEMENT

May 2019 10212

Campo Wind Project with Boulder Brush Facilities 146

INTENTIONALLY LEFT BLANK

	Table of Contents
	Acronyms and Abbreviations
	Chapter 1 Introduction
	1.1 Purpose and Need for the Proposed Action
	1.2 Project Background
	1.3 Applicable Federal, State, and Tribal Laws and Regulations
	1.4 Environmental Impact Statement Process and Scope
	1.5 Environmental Impact Statement Schedule, Public Review, and Decision Timing

	Chapter 2 Project Description and Alternatives
	2.1 Development of a Range of Alternatives
	2.2 Features Common to Each Design Alternative
	2.2.1 Components Common to Each Design Alternative
	A. Wind Turbines
	B. Access Roads
	C. Electrical Collection and Communication System
	D. Collector Substation
	E. O&M Facility
	F. Meteorological Towers
	G. Water Collection and Septic Systems
	H. Temporary Concrete Batch Plant for Use during Construction
	I. Temporary Staging and Parking Areas for Use during Construction
	J. On-Reservation Gen-Tie Line
	K. Boulder Brush Facilities
	1. Off-Reservation Gen-Tie Line
	2. High-Voltage Substation
	3. 500 kV Switchyard and Connection to Existing SDG&E Sunrise Powerlink
	4. Access Roads
	5. Defensible Space (Fuel Modification Zones)

	2.2.2 Construction
	A. Wind Turbines
	B. Access Roads
	C. Electrical Collection and Communication System
	D. Collector Substation
	E. O&M Facility
	F. Meteorological Towers
	G. Water Collection and Septic Systems
	H. Temporary Concrete Batch Plant for Use during Construction
	I. Temporary Staging and Parking Areas for Use During Construction
	J. On-Reservation Gen-Tie Line
	Boulder Brush Facilities
	1. Off-Reservation Gen-Tie Line
	2. High-Voltage Substation
	3. 500 kV Switchyard and Connection to Existing SDG&E Sunrise Powerlink
	4. Access Roads

	2.2.3 Operations and Maintenance
	2.2.4 Decommissioning and Restoration

	2.3 Alternatives Evaluated in this Environmental Impact Statement
	2.3.1 Alternative 1: Full Build-Out – Approximately 252 MW
	2.3.2 Alternative 2: Reduced Intensity – Approximately 202 MW
	2.3.3 No Action Alternative

	2.4 Alternatives Considered but Eliminated from Further Consideration
	2.4.1 Mixed Renewable Generation (Wind and Solar)
	2.4.2 Minimal Build-Out
	2.4.3 Off-Reservation Location
	2.4.4 Reduced Capacity Turbines
	2.4.5 Distributed Generation

	2.5 Comparison of Alternatives

	Chapter 3 Affected Environment and Areas Not Further Discussed
	3.1 Land Resources
	3.1.1 Regulatory Setting
	3.1.2 Affected Environment
	3.1.2.1 Topography
	3.1.2.2 Soil Types and Characteristics

	3.1.3 Geologic Setting and Mineral and Paleontological Resources
	3.1.3.1 Geologic Setting
	3.1.3.2 Mineral Resources
	3.1.3.3 Faults and Seismicity
	3.1.3.4 Paleontological Resources

	3.2 Water Resources
	3.2.1 Regulatory Setting
	3.2.2 Affected Environment
	3.2.2.1 Surface Water Resources
	3.2.2.2 Groundwater Resources

	3.2.3 Water Quality and Supply
	3.2.4 Water Use and Rights

	3.3 Air Quality
	3.3.1 Regulatory Setting
	3.3.2 Affected Environment
	3.3.2.1 Climate and Topography
	3.3.2.2 San Diego Air Basin Climatology

	3.4 Greenhouse Gas Emissions and Climate Change
	3.4.1 Regulatory Setting
	3.4.2 Affected Environment
	3.4.2.1 The Greenhouse Effect
	3.4.2.2 Greenhouse Gases
	3.4.2.3 Global Warming Potential
	3.4.2.4 Loss of Sequestered Carbon

	3.5 Biological Resources
	3.5.1 Regulatory Setting
	3.5.2 Affected Environment
	3.5.2.1 Jurisdictional Wetlands and Waters
	3.5.2.2 Sensitive Species
	3.5.2.3 Species Protected under the Migratory Bird Treaty Act
	3.5.2.4 Wildlife Corridors

	3.6 Cultural Resources
	3.6.1 Regulatory Setting
	3.6.2 Affected Environment

	3.7 Socioeconomic Conditions
	3.7.1 Regulatory Setting
	3.7.2 Affected Environment
	3.7.2.1 Reservation Social and Economic Environment
	Income and Employment
	On-Reservation Income Sources
	Property Values
	Utilities Infrastructure
	Health Services
	Parks and Recreation

	3.7.2.2 Surrounding Social and Economic Environment
	Population
	Minority Population
	Income and Employment
	Poverty Status
	Housing Stock
	Area Reservations
	Utilities Infrastructure
	Schools
	Health Services
	Parks and Recreation

	3.7.3 Environmental Justice

	3.8 Resource Use Patterns
	3.8.1 Regulatory Setting
	3.8.2 Affected Environment
	3.8.2.1 Hunting, Fishing, and Timber Harvesting
	3.8.2.2 Gathering Activities
	3.8.2.3 Agricultural Uses
	3.8.2.4 Fire Management
	3.8.2.6 Mining
	3.8.2.7 Recreation

	3.9 Traffic and Transportation
	3.9.1 Regulatory Setting
	3.9.2 Affected Environment
	3.9.2.1 Existing Street Network
	3.9.2.2 Existing Traffic Volumes

	3.9.3 Analysis Approach and Methodology
	3.9.3.1 Intersections
	3.9.3.2 Roadway Segments
	3.9.3.3 Freeway Segments

	3.9.4 Existing Service Levels
	3.9.4.1 Peak Hour Intersection LOS
	3.9.4.2 Roadway Segment LOS
	3.9.4.3 Freeway Segment Levels of Service

	3.10 Noise
	3.10.1 Regulatory Setting
	3.10.2 Affected Environment

	3.11 Visual Resources
	3.11.1 Regulatory Setting
	3.11.2 Affected Environment
	3.11.2.1 Existing Visual Setting
	3.11.2.2 Viewshed
	3.11.2.3 Visual Quality/Character
	3.11.2.4 Landscape Character Units and Scenic Quality Rating Units
	3.11.2.5 Viewer Sensitivity
	3.11.2.6 Sensitive Viewing Areas and KOPs

	3.12 Public Health and Safety
	3.12.1 Regulatory Setting
	3.12.2 Affected Environment
	3.12.3 Other Public Health and Safety Issue Areas

	3.13 Other Issues Discussed in This EIS
	3.13.1 Wind Production Tax Credit
	3.13.2 Wind Flow and Downwind Effects
	3.13.3 Electromagnetic Fields
	3.13.4 Shadow Flicker

	Chapter 4 Environmental Consequences (Effects)
	4.1 Land Resources
	4.1.1 Impact Indicators
	4.1.2 Effects
	4.1.3 Mitigation Measures
	4.1.4 Conclusions

	4.2 Water Resources
	4.2.1 Impact Indicators
	4.2.2 Effects
	4.2.3 Mitigation Measures
	4.2.4 Conclusions

	4.3 Air Quality
	4.3.1 Impact Indicators
	4.3.2 Effects
	4.3.3 Mitigation Measures
	4.3.4 Conclusions

	4.4 Greenhouse Gas Emissions and Climate Change
	4.4.1 Impact Indicators
	4.4.2 Effects
	4.4.3 Mitigation Measures
	4.4.4 Conclusions

	4.5 Biological Resources
	4.5.1 Impact Indicators
	4.5.2 Effects
	4.5.3 Mitigation Measures
	4.5.4 Conclusions

	4.6 Cultural Resources
	4.6.1 Impact Indicators
	4.6.2 Effects
	4.6.3 Mitigation Measures
	4.6.4 Conclusions

	4.7 Socioeconomic Conditions
	4.7.1 Impact Indicators
	4.7.2 Effects
	4.7.3 Mitigation Measures
	4.7.4 Conclusions

	4.8 Resource Use Patterns
	4.8.1 Impact Indicators
	4.8.2 Effects
	4.8.3 Mitigation Measures
	4.8.4 Conclusions

	4.9 Traffic and Transportation
	4.9.1 Impact Indicators
	4.9.2 Effects
	4.9.3 Mitigation Measures
	4.9.4 Conclusions

	4.10 Noise
	4.10.1 Impact Indicators
	4.10.2 Effects
	4.10.3 Mitigation Measures
	4.10.4 Conclusions

	4.11 Visual Resources
	4.11.1 Impact Indicators
	4.11.2 Effects
	4.11.3 Mitigation Measures
	4.11.4 Conclusions

	4.12 Public Health and Safety
	4.12.1 Impact Indicators
	4.12.2 Effects
	4.12.3 Mitigation Measures
	4.12.4 Conclusions

	4.13 Other Issues Discussed in This EIS
	4.13.1 Wind Production Tax Credit
	4.13.2 Wind Flow and Downwind Effects
	4.13.3 Electric and Magnetic Fields
	4.13.4 Shadow Flicker

	4.14 Cumulative Scenario and Impacts
	4.14.1 Cumulative Projects
	4.14.2 Cumulative Impact Analysis

	Chapter 5 Other NEPA Considerations
	5.1 Any Adverse Effect That Cannot be Avoided
	5.2 Relationship between Short-Term Uses of the Human Environment and the Maintenance and Enhancement of Long-Term Productivity
	5.3 Any Irreversible and Irretrievable Commitment of Resources
	5.4 Possible Conflicts Between the Proposed Action and the Objectives of Federal, Tribal, Regional, State, and Local Land Use Plans, Policies, and Controls for the Area(s) of Concern
	5.5 Energy Requirements and Conservation Potential of Alternatives and Mitigation Measures
	5.6 Natural or Depletable Resource Requirements and Conservation Potential of Alternatives and Mitigation Measures
	5.7 Design of the Built Environment, Including the Reuse and Conservation Potential of Alternatives and Mitigation Measures

