

1 **ELEMENT 6**
 2 **Conservation of Resources**

3 **Natural Resources and Open Space** ~~6-2~~

4 **Air Quality, Greenhouse Gas Emissions, and Energy** ~~6-7~~

5 **Cultural and Historic Resources** ~~6-1~~

Deleted: VII

Deleted: ~~I~~

Deleted: ~~0~~

Deleted: ~~S~~

Deleted: ~~S~~

Deleted: ~~I~~

Deleted: ~~I~~

Deleted: ~~I~~

Deleted: ~~VII~~

Deleted: ~~0~~

Deleted: 1.1

Deleted: May 27

6. Conservation of Resources

Deleted: VII

6.1 Introduction

The residents of Loomis enjoy an attractive natural setting of gently rolling hills, oak woodlands, grasslands, riparian corridors, and other biological communities. Open space resources include stream corridors, other aquatic resources, and wildlife habitat. The Town core also contains a number of historical buildings. These resources are described in detail in Sections 3 (Natural Resources), 4 (Archaeological Resources) and 8 (Parks and Recreation) of the Volume III (Setting and Background Reports) of this General Plan.

Deleted: and

Deleted: other tree and meadow areas

Deleted: This setting provides most of the Town's o

Deleted: , as well as a wide variety of other natural resources, including

Deleted: wetlands

Deleted: and

Deleted: Open Space, Recreation, and Cultural

Deleted: Background Report

Deleted: , page 50

Deleted: low

Deleted: The g

Deleted: the following section, in

Deleted: (beginning on page 33)

Deleted: ,

Deleted: (page 50)

Deleted: s

The Town's open space resources include a limited number of park sites (see the Parks and Recreation Element), but mostly manifest themselves as the expansive, low-density areas in the Residential Agricultural, Residential Estate and, to a lesser extent, the Rural Residential land use designations. Within these areas, residential land uses are visually subordinate to the open feeling and character of the semi-rural countryside. Goals and policies of this General Plan related to open space appear in this Element, but also in the Land Use Element and the Parks and Recreation Element.

Transportation is the main user of energy and the top source of air pollutant emissions and greenhouse gas emissions in Loomis. Air pollution affects the public and environmental health, while greenhouse gas emissions contribute, on a global scale to climate change, with the associated catastrophic environmental, social, and economic repercussions. Energy use and efficiency in Loomis relates to the local economy and household and business energy costs, but also the community's resiliency. Issues related to air quality, greenhouse gas emissions, and energy are addressed in this Element, but the objectives, policies, and implementation measures that follow will be coordinated with related guidance in the Land Use, Circulation, Economic Development and Public Finance, Public Services and Facilities, and Public Health and Safety Elements.

There is no State requirement that mandates the Town to have a Cultural Resource Element in its General Plan; however, the Town wishes to address the cultural resources within the Town so that these valuable resources may be protected to enhance the history and character of Loomis. This Element addresses cultural resources specifically, and does not address recreation, community gatherings, or social events, that may be associated with the Parks and Recreation Element (Chapter 8).

6.2 Natural Resources and Open Space

Deleted: rare and unique

Deleted: unique

6.2.1 Introduction

Deleted: Issues¶

Identifying ways to preserve open space areas and views is important in retaining the community's rural atmosphere.¶ Loomis needs to strengthen Town requirements for protecting stream corridors and riparian habitat for wildlife and plant species, groundwater supplies, visual qualities, and recreational opportunities.¶

Development pressures suggest that Loomis consider rezoning some of its agricultural/residential land to increase land and infrastructure efficiency. However, residents have expressed their preference for the retention of large lot, rural residential parcels.¶

The Town wishes to protect natural resources and open spaces that provide habitat for plant and wildlife species including those that are rare and unique and provide opportunities for residents to experience these resources. This section addresses conservation goals, objectives, policies, and implementation measures for the protection of sensitive plant and wildlife species and associated open spaces that are designated to protect specific biological species or habitats. Parks or other recreational open spaces are discussed in the Parks and Recreation section of the General Plan.

6.2.2 Goals, Objectives, Policies, and Implementation Measures

Deleted: 1.1

Deleted: May 27

6.2.2.1 Goals

1 NR-1. Foster preserved and enhanced local, unique, and sensitive biological communities and species
2 that occur within the Town.

4 **6.2.2.2 Objectives, Policies, and Implementation Measures**

5 Objective NR-1.1: To protect areas rich in wildlife or plant species of a fragile ecological nature,
6 including areas providing habitat for sensitive plant and wildlife species such as species that are
7 considered rare or endangered.

8 Policy NR-1.1.1: The Town shall actively encourage the preservation of vegetation communities that
9 provide habitat for sensitive plant and wildlife species.

10 Implementation Measure NR-1.1.1.1: The Town shall require projects to identify sensitive plant and
11 wildlife species that may occur on a project site through the preparation of a Biotic Resource
12 Evaluation. Prior to approval of discretionary development permits involving parcels near significant
13 ecological resource areas, the Town shall require, as part of the environmental review process, a
14 biotic resources evaluation prepared by a qualified biologist. The biologist shall follow accepted
15 protocols for surveys (if needed) and subsequent procedures that may be necessary to complete the
16 evaluation. The Biotic Resource Evaluation shall identify all "Significant Ecological Areas" that
17 may be directly or indirectly impacted by a Project. Significant Ecological Areas shall include, but
18 not be limited to:

- 19 • Aquatic resources;
- 20 • Stream environment zones;
- 21 • Suitable habitat for rare, threatened, or endangered species, species of concern, and
22 other sensitive species;
- 23 • Large areas of non-fragmented native or naturalized habitat, including oak woodlands
24 and riparian habitat;
- 25 • Potential wildlife movement corridors; and
- 26 • Important spawning areas for anadromous fish.

27 Implementation Measure NR-1.1.1.2: The Town will limit development on slopes with a gradient in
28 excess of 30 percent or in areas of sensitive or highly utilized habitat, through appropriate zoning
29 standards and individual development project review.

30 Implementation Measure NR-1.1.1.3: Where direct and indirect impacts to special-status plant and
31 wildlife species or their habitat cannot be avoided, project proponents shall develop appropriate avoidance
32 and minimization measures for implementation during construction and operation of the project and
33 appropriate mitigation to reduce impacts to these resources to the extent feasible.

34 Objective NR-1.2: To protect stream and associated riparian habitats that occur within the Town
35 including protection of water quality within streams and other watercourses.

36 Policy NR-1.2.1: The Town shall encourage projects to avoid and minimize direct and indirect impacts
37 to streams and associated riparian habitats to the maximum extent feasible. The Town shall
38 discourage grading activities during the rainy season, unless adequately mitigated, to avoid
39 sedimentation of creeks and damage to riparian areas.

Deleted: 1. To pProtected areas rich in wildlife of a fragile ecological nature, including areas of rare or endangered species and riparian areas

Deleted: , from land development impacts

Deleted: ¶
2.

Deleted: To p

Deleted: Preserved, maintained, and enhanced creeks and upland and aquatic riparian areas for that offertheir aesthetic, wildlife habitat, and recreational values.

Deleted: _

Deleted: P

Deleted: _

Deleted: <#>Protected

Deleted: <#>groundwater and surface water quality3. To help protect groundwater and air quality within the Sacramento region.¶
Protected oak woodlands and significant stands of native trees.¶

4. To pProtected major landscape features within Loomis, including open space areas and natural features within the Town, including significant topography and rock outcroppings, open meadows, and grazing areas oak woodlands and significant specimens of native trees....

Deleted: 1.1

Deleted: May 27

1 Implementation Measure NR-1.2.1.1: Development adjacent to streams shall be designed, constructed,
2 and maintained to avoid adverse impacts on upland and wetland riparian vegetation, stream bank
3 stability, and stream water quality to the maximum extent feasible.

Commented [J4]: Add definition of streams to glossary.

4 Implementation Measure NR-1.2.1.2: Grading activities within or adjacent to riparian corridors will
5 not occur during the rainy season (approximately November-March) unless the project proponent
6 incorporates appropriate Best Management Practices as approved by the Town and applicable
7 regulatory agencies to protect water quality of streams and associated riparian habitats during
8 grading activities.

Deleted: Implementation Measure NR-1.2.1.1 shall apply to all watercourses shown as blue lines on the most recent United States Geological Survey (USGS) 7.5-minute topographic quadrangle maps applicable to the Town or as otherwise designated by the Town.

9 Implementation Measure NR-1.2.1.3: Proposed structures and grading shall be set back the greater
10 of: 100 feet from the outermost extent of riparian vegetation, or outside of the 100-year flood plain.
11 Lesser setbacks may be approved where site-specific studies of biology and hydrology, prepared by
12 qualified professionals approved by the Town, demonstrate that a lesser setback will provide equal
13 protection for stream resources.

Commented [J5]: Make wording consistent with IM below.

Deleted: as defined in the Zoning Ordinance

14 Implementation Measure NR-1.2.1.4: Development shall be set back from ephemeral or intermittent
15 streams a minimum of 50 feet, to the extent of riparian vegetation, or to the 100-year floodplain,
16 whichever is greatest.

17 Implementation Measure NR-1.2.1.5: Proposed development shall include surface water drainage
18 facilities that are designed, constructed, and maintained to ensure that the increased runoff caused by
19 development does not contribute to the erosion of stream banks, or introduce pollutants into
20 watercourses.

Deleted: ;

21 Implementation Measure NR-1.2.1.6: The Town shall encourage the use of natural stormwater drainage
22 systems to preserve and enhance existing natural features. The Town shall promote flood control efforts
23 that maintain natural conditions within riparian areas.

24 Implementation Measure NR-1.2.1.7: Proposed development shall incorporate measures to minimize
25 soil erosion, and stream and drainage way sedimentation during construction, and over the life of each
26 project. The Town will periodically review its ordinances requiring erosion and sediment control, and
27 will update them when necessary to ensure their continuing effectiveness.

28 Implementation Measure NR-1.2.1.8: Proposed development shall be designed, constructed, and
29 maintained to prevent the discharge of untreated effluent into local streams to the maximum extent
30 feasible, including the introduction of contaminants such as pesticides, fertilizers, and petroleum
31 products and other contaminants carried by urban runoff.

Deleted: 7

32 Implementation Measure NR-1.2.1.9: The Town shall require that development projects proposing to
33 encroach into a creek corridor or creek/aquatic resource setback to do one or more of the following, in
34 descending order of desirability and subject to appropriate regulatory approval:

Deleted: 6

Commented [J6]: Preference to be within Loomis or maximally beneficial to the Town of Loomis. Review language 6B 3 and 4 in current General Plan

- 35 -Avoid the disturbance of riparian vegetation;
- 36 -Replace riparian vegetation (on-site, in-kind);
- 37 -Restore another section of creek (in-kind); and/or
- 38 -Pay a mitigation fee for restoration elsewhere (e.g., aquatic resource mitigation banking
- 39 program).
- 40

41 Implementation Measure NR-1.2.1.10: Prior to approval of discretionary development permits
42 involving parcels near significant ecological resource areas such as stream courses and associated

Deleted: 7

Deleted: 1.1

Deleted: May 27

1 riparian areas, project applicants shall demonstrate that upland grading activities will not contribute
2 to the direct cumulative degradation of stream quality.

3 Implementation Measure NR-1.2.1.11: The following activities are prohibited within stream corridor
4 setbacks: filling or dumping; the disposal of agricultural wastes; channelization or placement of dams; the
5 use of pesticides that may be carried into stream waters except as needed to safeguard public health;
6 grading, or the removal of natural vegetation within the required setback area, except with grading
7 permit approval. This measure is not intended to prevent the reasonable maintenance of natural
8 vegetation to improve vegetation health and habitat value.

Deleted: §

Commented [J7]: Pesticides often enter into streams and groundwater. Reword? Mosquito abatement limitations.

Deleted: .

9 Implementation Measure NR-1.2.1.12: Where creek or other aquatic resource protection is required
10 or proposed, the Town shall require public and private development to:

Deleted: ¶

Commented [J8]: Review language to make sure there are not unintended consequences for land owners.

- 11 -Preserve creek corridors and setbacks through easements or dedications. Parcel lines or
- 12 easements shall be located to optimize resource protection;
- 13 -Designate easement or dedication areas as open space;
- 14 -Protect creek corridors and their habitat value by:

- 15 1) providing adequate setbacks;
- 16 2) maintaining creek corridors in their natural state;
- 17 3) employing restoration techniques, where necessary and appropriate;
- 18 4) using appropriate native riparian vegetation within creek corridors similar to
- 19 vegetation found within the watershed where impacts occur;
- 20 5) prohibit the planting of invasive or non-native plants within creek setbacks;
- 21 6) avoid native tree removal within creek corridors except as necessary to address
- 22 health and safety concerns;
- 23 7) Use techniques that ensure development will not cause or worsen natural
- 24 hazards near creeks, and will include erosion and sediment control practices such
- 25 as:
- 26 -turbidity screens (to minimize erosion and siltation); and
- 27 -temporary vegetation sufficient to stabilize disturbed areas.

Deleted: .

Deleted: .

Deleted: and

Commented [J9]: Consider implications

28 Implementation Measure NR-1.2.1.13: The Town shall require the preservation of native riparian and
29 aquatic resource areas as open space to the maximum extent feasible, using fee title or conservation
30 easement acquisition, land conservancy participation, and/or other measures as appropriate.

Commented [J10]: Designate a trigger for this to be applied.

Deleted: ¶

Deleted: will require

Deleted: .

Deleted: ¶

Commented [J11]: Add that permissions are required from property owners

Deleted: ¶

Deleted: The Town shall encourage periodic open space maintenance days within designated biological open space to remove trash and note areas of habitat degradation....

Deleted: U

Commented [J12]: Town staff cannot be mandated to participate in this process.

Deleted: will be encouraged

Deleted: ¶

Deleted: 1.1

Deleted: May 27

31 Implementation Measure NR-1.2.1.14: The Town shall identify opportunities to periodically
32 monitor designated biological open space areas to ensure the long-term protection of the intended
33 functions and values of the open space consistent with available funding.

34 Implementation Measure NR-1.2.1.15: The Town shall encourage the use of volunteer labor from
35 environmental groups or organizations to participate in open space maintenance and habitat
36 improvement. The Town shall encourage periodic open space maintenance days within designated
37 biological open space to remove trash and note areas of habitat degradation.

38 Implementation Measure NR-1.2.1.16: The Town shall allow and encourage educational
39 opportunities within designated public open space with the purpose of educating residents as to the
40 inherent value of open space and protecting the unique biological resources of the region. Groups
41 and organizations requesting access to open spaces will be required to demonstrate that proposed
42 activities will not negatively affect the existing functions and values of open spaces.

43 Objective NR-1.3: To protect aquatic resources, including wetlands, that occur within the Town.

1 Policy NR-1.3.1: Aquatic resources, including wetlands shall be preserved whenever feasible.
2 Appropriate mitigation approved by the Town and applicable regulatory agencies shall be implemented
3 when direct or indirect impacts to aquatic resources cannot be avoided.

4 Implementation Measure 1.3.1.1: The environmental review of development proposed on sites with
5 aquatic resources shall include the preparation of an aquatic resources delineation, and the formulation of
6 appropriate mitigation measures to address project-related direct and indirect impacts to regulated
7 aquatic resources. The Town shall support the "no net loss" policy for aquatic resources regulated by the
8 applicable state and federal regulatory agencies. Coordination with these agencies at all levels of project
9 review and permitting shall continue to ensure that appropriate mitigation measures and the concerns of
10 these agencies are adequately addressed during the review process.

Deleted: U.S. Army Corps of Engineers, the U.S. Fish and Wildlife Service, the Central Valley Regional Water Quality Control Board, and the California Department of Fish and Wildlife...

11 Implementation Measure 1.3.1.2: The Town shall require that newly-created parcels include adequate
12 space outside of aquatic resource and riparian setback areas to ensure that property owners will not
13 place improvements within areas that require protection.

14 Implementation Measure 1.3.1.3: The Town shall require new development to mitigate loss of aquatic
15 resources in both regulated and non-regulated features to achieve "no net loss" through any combination
16 of the following, in descending order of desirability:

- 17 (1) Avoidance of aquatic resource habitat;
- 18 (2) Where avoidance is not feasible, minimization of impacts on the resource;
- 19 (3) Compensation, including use of a mitigation banking program that provides the
20 opportunity to mitigate impacts to rare, threatened, and endangered species and/or
21 the habitat which supports these species in aquatic and riparian areas, that are
22 encouraged to be located within the Town; or
- 23 (4) Replacement of a degraded or destroyed aquatic resources at a ratio of at least 1:1,
24 based on the biotic value of the resource and proposed mitigation as determined by
25 the required environmental analysis. ~~The review authority may reduce the~~
26 replacement ratio as an incentive, where replacement of aquatic resources is
27 proposed to be located within or in close proximity to the Town subject to regulatory
28 agency approval.

Formatted: Strikethrough

Commented [J13]: General review of this language to make sure Town has desire and authority to implement. Have a goal for resource protection to occur within the Town or benefit the Town.

29 Implementation Measure 1.3.1.4: The Town shall require project-by-project review of sites where
30 vernal pools exist, to assess project-related direct and indirect impacts to threatened and
31 endangered pool plant species and identify appropriate mitigation measures.

Deleted: will

32 Objective NR-1.4: To protect oak woodlands, heritage trees, and significant stands of native trees that
33 occur within the Town

34 Policy NR-1.4.1: Oak woodland, individual heritage trees and significant stands of heritage trees
35 shall be preserved onsite whenever feasible during project design and construction consistent with
36 the Town's tree ordinance.

37 Implementation Measure 1.4.1.1: Project proponents shall show that project design has avoided oak
38 woodland, heritage trees, and significant stands of native trees to the greatest extent feasible.

39 Implementation Measure 1.4.1.2: Project design shall include appropriate tree protection measures
40 during construction for protected trees to be preserved onsite.

41 Implementation Measure 1.4.1.3: Healthy heritage trees and protected trees subject to the tree
42 ordinance should only be removed or significantly trimmed when determined to be necessary

Deleted: 1.1

Deleted: May 27

1 because of safety concerns, conflicts with utility lines and other infrastructure, the need for thinning
2 to maintain a healthy stand of trees, to implement required fire reduction, or where there is no
3 feasible alternative to removal.

4 ~~Policy NR 1.3.3: Native oak woodland and protected oak trees should be protected to the greatest~~
5 ~~extent feasible.~~

6 ~~Implementation Measure 1.3.1.1: Proposed development shall be designed, constructed, and~~
7 ~~maintained to preserve individual heritage trees and significant stands of heritage trees, and provide~~
8 ~~for the protection of root zones and the continuing health of the trees. When trees are removed, they~~
9 ~~shall be replaced in sufficient numbers to maintain the volume of the Town's overall tree canopy~~
10 ~~over a 20 year period. Tree removal within stream corridors is also subject to the above policy on~~
11 ~~stream corridor protection.~~

12 ~~Implementation Measure 1.3.1.2: When trees are removed, they shall be replaced in sufficient~~
13 ~~numbers to maintain the volume of the Town's overall tree canopy over a 20 year period.~~

14 1. ~~**Biotic Resources Evaluation.** Prior to approval of discretionary development permits~~
15 ~~involving parcels near significant ecological resource areas, the Town shall require, as part~~
16 ~~of the environmental review process, a biotic resources evaluation by a qualified biologist.~~
17 ~~The biologist shall follow accepted protocols for surveys (if needed) and subsequent~~
18 ~~procedures that may be necessary to complete the evaluation. "Significant Ecological~~
19 ~~Areas" shall include, but not be limited to:~~

- 20 • ~~Regulated aquatic resource areas;~~
- 21 • ~~Stream environment zones;~~
- 22 • ~~Suitable habitat for rare, threatened, or endangered species, and species of concern;~~
- 23 • ~~Large areas of non-fragmented native or naturalized habitat, including oak woodlands~~
24 ~~and riparian habitat;~~
- 25 • ~~Potential wildlife movement corridors; and~~
- 26 • ~~Important spawning areas for anadromous fish.~~

27 2. ~~**Grading.** The Town shall discourage grading activities during the rainy season, unless~~
28 ~~adequately mitigated, to avoid sedimentation of creeks and damage to riparian areas;~~

29 a. ~~Prior to approval of discretionary development permits involving parcels near~~
30 ~~significant ecological resource areas, project applicants shall demonstrate that~~
31 ~~upland grading activities will not contribute to the direct cumulative degradation of~~
32 ~~stream quality.~~

33 b. ~~The Town will limit development on slopes with a gradient in excess of 30 percent or~~
34 ~~in areas of sensitive or highly utilized habitat, through appropriate zoning standards~~
35 ~~and individual development project review.~~

36 3. ~~**Native Tree Protection.** Individual heritage trees and significant stands of heritage trees~~
37 ~~shall be preserved. Healthy heritage trees shall be removed or significantly trimmed only~~
38 ~~when necessary because of safety concerns, conflicts with utility lines and other~~
39 ~~infrastructure, the need for thinning to maintain a healthy stand of trees, or where there is~~
40 ~~no feasible alternative to removal. Proposed development shall be designed, constructed,~~
41 ~~and maintained to preserve individual heritage trees and significant stands of heritage trees,~~
42 ~~and provide for the protection of root zones and the continuing health of the trees. When~~
43 ~~trees are removed, they shall be replaced in sufficient numbers to maintain the volume of~~

Commented [MS14]: Note: These prior 2001 General Plan policies have been replaced with the above objectives, policies and implementation measures to address the same topics.

Deleted: r

Deleted: e

Deleted: Wetland

Deleted: <#> Hazardous materials. The Town shall require that industrial and commercial uses that store or use hazardous materials provide a buffer zone sufficient to protect public safety, including the safety of nearby wildlife. ¶

Deleted: <#>t

Deleted: <#>p

Deleted: 1.1

Deleted: May 27

the Town's overall tree canopy over a 20-year period. Tree removal within stream corridors is also subject to the above policy on stream corridor protection.

4. ~~Stream Corridor Protection.~~ The streams of Loomis are among the most significant and valuable of the Town's natural resources. Development adjacent to streams shall be designed, constructed, and maintained to avoid adverse impacts on ~~upland and wetland~~ riparian vegetation, stream bank stability, and stream water quality to the maximum extent feasible. These policies shall apply to all watercourses shown as blue lines on the most recent United States Geological Survey (USGS) 7.5 minute topographic quadrangle maps applicable to the Town ~~or as otherwise designated by the Town.~~ See also the policies for wetland ~~aquatic resource~~ protection below.

Deleted: e
Deleted: p

a. Proposed structures and grading shall be set back the greater of: 100 feet from the outermost extent of riparian vegetation as defined in the Zoning Ordinance, or outside of the 100-year flood plain. Lesser setbacks may be approved where site-specific studies of biology and hydrology, prepared by qualified professionals approved by the Town, demonstrate that a lesser setback will provide equal protection for stream resources.

b. Development shall be set back from ephemeral or intermittent streams a minimum of 50 feet, to the extent of riparian vegetation, or to the 100-year floodplain, whichever is greatest.

e. Land uses and development within the setback areas required by this policy shall be limited to: the grazing of livestock at half or less of the animal densities allowed by the Zoning Ordinance; open wire fencing to confine livestock; bridges; public utilities and infrastructure; and other uses allowed by the applicable zoning district as permitted or conditional uses, with conditional use permit approval.

d. The following activities are prohibited within stream corridor setbacks: filling or dumping; the disposal of agricultural wastes; channelization or dams; the use of pesticides that may be carried into stream waters; grading, or the removal of natural vegetation within the required setback area, except with grading permit approval. This is not intended to prevent the reasonable maintenance of natural vegetation to improve plant health and habitat value.

e. The Town shall require that development projects proposing to encroach into a creek corridor or creek/ ~~aquatic resource~~ setback to do one or more of the following, in descending order of desirability:

Deleted: wetland

- Avoid the disturbance of riparian vegetation;
- Replace riparian vegetation (on site, in kind);
- Restore another section of creek (in kind); and/or
- Pay a mitigation fee for restoration elsewhere (e.g., wetland mitigation banking program).

f. The Town shall require that newly created parcels include adequate space outside of ~~aquatic resource~~ and riparian setback areas to ensure that property owners will not place improvements within areas that require protection.

Deleted: wetland

g. Proposed development shall include surface water drainage facilities that are designed, constructed, and maintained to ensure that the increased runoff caused by development

Deleted: 1.1
Deleted: May 27

1 does not contribute to the erosion of stream banks, or introduce pollutants into
2 watercourses.

3 h. The Town shall encourage the use of natural stormwater drainage systems to preserve and
4 enhance existing natural features. The Town shall promote flood control efforts that
5 maintain natural conditions within riparian areas.

6 i. Where creek or ~~other aquatic resource~~ protection is required or proposed, the Town shall
7 require public and private development to:

- 8 • ~~Preserve creek corridors and setbacks through easements or dedications. Parcel lines~~
- 9 ~~or easements shall be located to optimize resource protection;~~
- 10 • ~~Designate easement or dedication areas as open space;~~
- 11 • ~~Protect creek corridors and their habitat value by:~~
 - 12 — ~~1) providing adequate setbacks;~~
 - 13 — ~~2) maintaining creek corridors in their natural state;~~
 - 14 — ~~3) employing restoration techniques, where necessary and appropriate;~~
 - 15 — ~~4) using appropriate riparian vegetation within creek corridors similar to~~
 - 16 ~~vegetation found within the watershed;~~
 - 17 — ~~5) prohibit the planting of invasive, non-native plants within creek setbacks; and~~
 - 18 — ~~6) avoiding tree removal within creek corridors, except as necessary to address~~
 - 19 ~~health and safety concerns.~~
- 20 • ~~Use techniques that ensure development will not cause or worsen natural hazards~~
- 21 ~~near creeks, and will include erosion and sediment control practices such as:~~
 - 22 — ~~1) turbidity screens (to minimize erosion and siltation); and~~
 - 23 — ~~2) temporary vegetation sufficient to stabilize disturbed areas.~~

Deleted: wetland-

24 5. **Water Quality.** The Town will contribute toward the maintenance of high quality local
25 surface and groundwater resources through the following, and other feasible measures:

- 26 a. Proposed development shall incorporate measures to minimize soil erosion, and stream
- 27 and drainage way sedimentation during construction, and over the life of each project.
- 28 b. The Town will periodically review its ordinances requiring erosion and sediment control,
- 29 and will update them when necessary to ensure their continuing effectiveness.
- 30 e. Proposed development shall be designed, constructed, and maintained to prevent the
- 31 discharge of untreated effluent into local streams to the maximum extent feasible,
- 32 including the introduction of contaminants such as pesticides, fertilizers, and petroleum
- 33 products and other contaminants carried by urban runoff.

Deleted: g

Deleted: in the-

34 6. **Regulated Aquatic Resources.** The following policies apply to properties with ~~regulated~~
35 ~~aquatic resources~~. Additional applicable policies may be found under "stream corridor
36 protection," above.

37 a. The environmental review of development on sites with ~~aquatic resources~~ shall include ~~an~~
38 ~~aquatic resources delineation~~, and the formulation of appropriate mitigation measures ~~to~~
39 ~~address project related direct and indirect impacts to regulated aquatic resources~~. The
40 Town shall support the "no net loss" policy for ~~aquatic resources~~ regulated by the U.S.
41 Army Corps of Engineers, the U.S. Fish and Wildlife Service, ~~the Central Valley Regional~~
42 ~~Water Quality Control Board~~, and the California Department of Fish and ~~Wildlife~~.
43 Coordination with these agencies at all levels of project review shall continue to ensure

Deleted: Wetlands-

Deleted: wetland areas-

Deleted: wetlands-

Deleted: a wetlands delineation-

Deleted: wetland areas-

Deleted: Game-

Deleted: 1.1

Deleted: May 27

that appropriate mitigation measures and the concerns of these agencies are adequately addressed.

b. The Town shall require new development to mitigate wetland loss of aquatic resources in both regulated and non-regulated features to achieve "no net loss" through any combination of the following, in descending order of desirability:

- (5) Avoidance of aquatic riparian habitat;
- (6) Where avoidance is not feasible, minimization of impacts on the resource;
- (7) Compensation, including use of a mitigation banking program that provides the opportunity to mitigate impacts to rare, threatened, and endangered species and/or the habitat which supports these species in aquatic and riparian areas, that are encouraged to be located within the Town; or
- (8) Replacement of a degraded or destroyed aquatic resources at a ratio of at least 1:1, based on the biotic value of the resource and proposed mitigation as determined by the required environmental analysis. The review authority may reduce the replacement ratio as an incentive, where replacement of aquatic resources is proposed to be located within or in close proximity to the Town. The Town shall cooperate with regulating agencies to ensure that their concerns are adequately addressed.

e. The Town will require project by project review of sites where vernal pools exist, to assess project related direct and indirect impacts to threatened and endangered pool plant species and identify appropriate mitigation measures.

d. The Town will require the preservation of native riparian and wetland areas as open space to the maximum extent feasible, using fee title or conservation easement acquisition, land conservancy participation, and/or other measures as appropriate.

7. **Interagency coordination.** Loomis will work cooperatively with state, regional, and local agencies in protecting natural resources.

Implementation Measures

1. Amend the Zoning Ordinance to provide development standards that will implement the above policies.

6.3 Air Quality, Greenhouse Gas Emissions, and Energy

6.3.1 Introduction

Air pollution affects public health and the environment on localized and regional scales. Similarly, greenhouse gas emissions contribute to global climate change, which has localized effects. State and regional standards and targets have been established for air pollutants and greenhouse gas emissions, as well as energy efficiency and production – this state and regional guidance is intended to reduce harmful air pollution and greenhouse gas emissions, and to reduce reliance upon greenhouse gas producing energy sources. However, the co-benefits of planning to reduce air pollutant and greenhouse gas emissions and to enhance energy efficiency speak to the goals in other Elements of this General Plan. For example, land use and transportation policies that reduce vehicular transportation demand and promote alternatives to automobile travel also can reduce household and business transportation costs, enhance transportation access, reduce time spent commuting, and provide other benefits. Relatively compact and infill development can reduce

Deleted: wetlands

Deleted: wetland

Deleted: wetland

Deleted: from 1:1 to 4:1

Deleted: wetland

Deleted: ;

Deleted: wetlands

Deleted: are

Commented [GM16]: Make sure to pass along recommendations to other Committees.

Commented [MS17R16]: This was done regarding the topics of equestrian trails (Recreation), VMT reduction measures (Circulation), types of trees to be planted (Open Space)

Deleted: <#>The Town shall prepare and adopt a Tree Protection Ordinance that expands the current Heritage Tree Ordinance. The new ordinance should identify specific species of trees to be protected and preserved, criteria and permit requirements for tree removal, requirements for the replacement of removed trees and maintenance of the Town's overall tree canopy, and requirements for the protection of retained trees during development project construction, and their long term maintenance.¶
Responsibility: Planning Department¶
Timing: 2001-2002 fiscal year.¶

Deleted: <#>q

Deleted: <#>.

Commented [MS18]: Note: Green highlights within this section reflect discussion and edits from the most recent subcommittee.

Deleted: 1.1

Deleted: May 27

1 automobile travel, but also can more efficient to serve with public infrastructure and services.
2 Measures that promote energy efficiency reduce greenhouse gas emissions, but also save on
3 household and business utility costs. Encouraging reinvestment in existing developed areas can
4 reduce air pollutant and greenhouse gas emissions, but also helps to conserve important open space
5 functions, such as agriculture, recreation, watershed protection, and visual enjoyment.

6 Toxic air contaminants can also result in increased localized human health risks. The primary long-
7 term sources of toxic air contaminants in the Planning Area are rail operations and diesel-powered
8 trucks along Interstate 80. Agricultural equipment and construction equipment and vehicles are also
9 common sources of diesel particulate matter, a common toxic air contaminant.

10 The objectives, policies, and implementation measures that follow will be implemented in
11 coordination with related guidance in the Land Use, Circulation, Economic Development and
12 Public Finance, Public Services and Facilities, and Public Health and Safety Elements.

13 **6.3.2 Goals, Objectives, Policies, and Implementation Measures**

14 **6.3.2.1 Goals**

15 **Goal AQ-1. Reduced generation of air pollutant and greenhouse gas (GHG) emissions, and reduced**
16 **reliance upon GHG-generating energy sources.**

17 **6.3.2.2 Objectives, Policies, and Implementation Measures**

18 **Objective AQ-1.1. Integrate the Town's land use and circulation planning, as well as**
19 **incorporation of technologies to reduce air pollutant and greenhouse gas emissions.**

20 **Policy AQ-1.1.1: Coordinate with the Placer County Air Pollution Control District and other**
21 **agencies in efforts to reduce air pollutant and greenhouse gas emissions from existing sources and**
22 **new development.**

23 **Policy AQGHGE-1.1.2: Encourage incorporation of technologies that are less polluting in new**
24 **and existing development.**

25 **Implementation Measure AQGHGE-1.1.2.1: During the development review process, the Town**
26 **will require that project proponents conduct an air quality analysis to determine potential air quality**
27 **impacts. Analysis will evaluate emissions relative to Placer County Air Pollution Control**
28 **thresholds of significance or other applicable thresholds. Those projects that exceed applicable**
29 **significance thresholds, or could otherwise result in a significant air quality impact, shall incorporate**
30 **applicable and feasible mitigation measures, as recommended by Placer County Air Pollution Control**
31 **District or otherwise demonstrated to achieve reductions, in order to minimize or offset construction**
32 **and operational emissions.**

33 **Implementation Measure AQGHGE-1.1.2.2: The Town will promote available incentives to**
34 **encourage the replacement of existing inefficient and highly polluting wood stoves, wood inserts, or**
35 **fireplaces with cleaner burning and more efficient home heating devices.**

36 **Implementation Measure AQGHGE-1.1.2.3: The Town will develop an ordinance prohibiting the**
37 **installation of wood burning stoves and fireplaces and regulating and limiting natural gas devices in**
38 **new development. The Town will provide exemptions related to natural gas devices for regulated,**
39 **affordable housing and will consider exemptions for new development of food related establishments.**

Deleted: Loomis will contribute toward the attainment of State and Federal air quality standards in the Sacramento Valley Air Basin through the following, and other feasible measures.

Deleted:

Deleted: a. Site

Deleted: preparation and development activities shall incorporate effective measures to minimize dust emissions and the emissions of pollutants by motorized construction equipment and vehicles.

Deleted: f.

Deleted: The Town shall support

Deleted: its

Deleted: to develop a feasible program to meet emission reduction requirements and in the development of cross-jurisdictional and regional transportation and air quality programs

Commented [GM20]: Abbreviations addressed throughout.

Deleted: during the environmental review of all development proposals whose emissions exceed applicable significance thresholds

Deleted: AQ

Deleted: b.

Deleted: of development plans

Deleted: should

Deleted: their own

Deleted: and potential mitigation measures

Commented [GM21]: Discussion of natural gas ordinance. Discussion of vague language. Focus on both wood and natural gas. Remove "highly." Discussion of induction stoves, water heaters, air conditioning. Ok with incentives, not changing over existing equipment. For new development, similar to solar requirement, palatable. This is the trend that is coming (all electric). CONSENSUS.

Commented [MS22R21]: Note that terminology used, including "highly polluting" is used by California Air Resources Board in the description of its woodsmoke reduction program. Could argue that even electric stoves are "polluting" but the location of pollution is elsewhere and typically electricity generation results in less pollution per unit. So have not removed the word "highly."

Deleted: old,

Deleted: ,

Commented [GM23]: Note: Based on discussion with t

Deleted: |

Deleted: 1.1

Deleted: May 27

1 where natural gas is used for cooking only, for manufacturing where natural gas is required, and
2 where, due to the specific requirements of the proposed use, the use of all-electric devices is
3 demonstrated to be infeasible.

4 **Policy AOGHGE-1.1.3:** Support land use and transportation projects that place homes and
5 destinations in closer proximity, increase accessibility to transit, improve bicycle/pedestrian
6 access, promote carpooling or vanpooling, or otherwise reduce passenger vehicle travel demand.

7 **Implementation Measure AOGHGE-1.1.3.1:** The Town will maintain and update, as
8 appropriate, transportation impact fees that are allocated based on net vehicular travel demand
9 rather than peak-hour trip generation and new development shall contribute on a fair-share basis to
10 the cost of providing multi-modal transportation, including bikeways, pedestrian paths, and transit
11 facilities.

12 **Implementation Measure AOGHGE-1.1.3.2:** The Town will require that new developments
13 dedicate land sufficient for park-and-ride lots, when the location is appropriate for such facilities.

14 **Implementation Measure AOGHGE-1.1.3.3:** The Town will pursue funding for transportation and
15 infrastructure improvement programs targeted at affecting air pollutant and greenhouse gas emissions
16 reductions.

17 **Policy AOGHGE-1.1.4:** Reduce air pollutant and greenhouse gas emissions from Town operations, to
18 the extent feasible, through investments in energy efficiency, renewable energy generation, and clean
19 transportation.

20 **Implementation Measure AOGHGE-1.1.4.1:** The Town's vehicle and equipment fleets will be
21 updated over time with more fuel-efficient, low-emission vehicles.

22 **Implementation Measure AOGHGE-1.1.4.2:** The Town will pursue funding to install electric vehicle
23 infrastructure to serve both Town vehicles and the community and examining financial incentives
24 available to install solar power generating facilities on Town-owned structures.

25 **Implementation Measure AOGHGE-1.1.4.3:** The Town will use the lowest commercially available
26 volatile organic compound emitting architectural coatings (e.g., paints, stains, industrial maintenance
27 coatings, traffic coatings, and many other products) with the objective of using coatings with a VOC
28 standard of less than 10 g/L (i.e.) in all cases for which such coatings are available.

29 **Policy AOGHGE-1.1.5:** Review and condition development projects, as appropriate, for
30 consistency with State and regional greenhouse gas emissions reduction targets.

31 **Policy AOGHGE-1.1.6:** Prioritize projects that manage travel demand by providing for a complementary
32 land use mix, integrating alternative transportation infrastructure and programs, improving the jobs-
33 housing balance such that local employment opportunities fit the local job interests and ability of
34 residents, improving proximity and access to key destinations, or otherwise decrease vehicle miles
35 traveled.

36 **Implementation Measure AOGHGE-1.1.6.1:** The Town will evaluate proposed projects to determine
37 whether they would contribute on a fair-share basis to meeting the State's greenhouse gas emissions
38 reduction mandates. For most types of development projects, the Town will use an efficiency-based
39 threshold (net greenhouse gas emissions per-capita or per service population or other appropriate
40 normalizing metric) to evaluate new development and whether net new greenhouse gas emissions would

Deleted:

Deleted: c.

Commented [GM24]: Equestrian. Discussed in Circulation, but purely recreational. Recommend that decided to exclude mention of equestrian in AQ/GHG/Energy context, purely to address in Parks. CONSENSUS.

Deleted: Local employers should be encouraged to consider flextime as a means of reducing peak morning and afternoon trips.

Commented [GM27]: Please note: This Implementation Measure should be coordinated with, or be superseded by material presented in the Circulation Element.

Commented [MS28R27]: Current Draft Policy CIR-7.1.3: The Town shall assess fees on new development sufficient to cover the fair share portion of development's cumulative impacts on the local and regional transportation system. The cost of all on-site roadways within new development projects is the responsibility of the developer.

Deleted: g. The Town shall encourage that mixed-use development and phased developments to coordinate the timing of large residential projects be phased or timed to be coordinated with development that provides primary wage-earner jobs.

Deleted: h. If an initial air quality screening indicates that emissions of any pollutant could exceed 10

Deleted: pounds per day, the Town shall require such development projects to submit an air quality analysis to Placer County APCD for review. Based on the analysis, the Town may require appropriate mitigation measures consistent with the latest version of the AQAP or other ...

Deleted: i.

Deleted: New

Commented [GM29]: Discussion of LOS and VMT and ...

Deleted: pay its

Deleted:

Deleted: of the cost to provide alternative transportation ...

Deleted: bus stop

Deleted: j.

Deleted: shall

Deleted: 2

Commented [GM30]: Generalized language.

Commented [GM31]: Discussion of transit availability ...

Commented [MS32R31]: Added IM 5.1.6.2 regarding ...

Commented [GM33]: Concern about "other." Consider ...

Deleted: 1.1

Deleted: May 27

1 be consistent with the State's greenhouse gas emissions reduction mandates. Where an efficiency-based
2 threshold is not appropriate for demonstrating a project's consistency with State greenhouse gas
3 emissions reduction mandates, the Town may employ mass emissions-based thresholds. When necessary,
4 new development shall incorporate feasible greenhouse gas emissions reduction measures, best available
5 control technologies, performance standards, and/or verifiable and additional offsets or off-site energy
6 efficiency improvements or other off-site reduction measures.

7 **Implementation Measure AQGHGE-1.1.2:** The Town will coordinate with local and regional transit
8 organizations and transportation planning agencies to work to increase connectivity between
9 complementary forms of transit to a rail and bus, bus and bicycle/pedestrian trails, micro transit with
10 the intent to improve availability and accessibility of alternative transportation options to access key local
11 and regional destinations.

12 **Objective AQGHGE-1.2.** The protection of public and environmental health through reduced
13 exposure to air pollutant and toxic air contaminant emissions.

14 **Policy AQGHGE-1.2.1:** The Town shall consider land use compatibility for the purposes of potential
15 emissions sources and proximity to sensitive receptors, and shall encourage the use of applicable buffer
16 distances, as recommended by the California Air Resources Board, between sensitive receptors and
17 sources of substantial pollutant concentrations, and planting recommendations for vegetation to reduce
18 air pollutant emissions exposure. In cases in which recommended buffers are infeasible, feasible
19 alternative methods to reduce ambient air pollutant concentrations from potential sources of toxic air
20 contaminants shall be incorporated.

21 **Implementation Measure AQGHGE-1.2.1.1:** Recognizing that trees and other vegetation can provide
22 a biological means of reducing air contaminants, existing trees should be retained and incorporated into
23 project design wherever feasible. The additional planting of an appropriate number of trees along
24 roadways and in parking areas shall be encouraged.

25 **Implementation Measure AQGHGE-1.2.1.2:** The Town will coordinate with Placer County Air
26 Pollution Control District in evaluating the exposure of sensitive receptors to toxic air contaminants.
27 When projects could generate or expose sensitive receptors to substantial air pollutant concentrations,
28 the Town will require a screening level analysis, and if necessary, a more detailed health risk analysis
29 to assess potential health impacts. Projects shown to result in significant health risks shall incorporate
30 strategies recommended by Placer County Air Pollution Control District and other effective strategies,
31 as needed, to reduce exposure and related impacts.

32 **Implementation Measure AQGHGE-1.2.1.3:** The Town will evaluate proposed development using
33 Placer County Air Pollution Control District -recommended buffer distances for land uses known to
34 generate substantial odors in order to minimize the exposure of sensitive receptors to such odors.

35 **Objective AQGHGE-1.3.** Reduce energy consumption and increase use, generation, and storage
36 of renewable energy.

37 **Policy AQGHGE-1.3.1.** Collaborate with local energy providers to support energy efficiency incentive
38 programs, consumer education, and the purchase and distribution of renewable and low greenhouse gas
39 emissions sources of electricity.

40 **Policy AQGHGE-1.3.2:** Encourage the increased availability, storage, and use of renewable energy in
41 Loomis.

42 **Policy AQGHGE-1.3.3:** Encourage energy efficiency measures in existing and new development.

Commented [GM34]: Contribute toward versus frustrate/ part of the problem or part of the solution/ helping to alleviate / moving the Town toward the State's legislative framework.

Deleted: uses

Commented [GM35]: Zoning addresses this, too. GP -> Zoning hierarchy. Define sensitive receptors in the Glossary, include hospitals, be broad. ARB may have a definition. "and other similar uses..." Discussion of brake wear/etc., other sources of fine particulates and other reason to reduce vehicular travel demand. Discussion of, for Public Health & Safety Element having to do with increasing ventilation, considering references to Placer County Health guidance, state/federal guidance.*

Commented [MS36R35]: CA Health and Safety Code definition of sensitive receptors:

Sensitive receptors are children, elderly, asthmatics and others whose are at a heightened risk of negative health outcomes due to exposure to air pollution. The locations where these sensitive receptors congregate are considered sensitive receptor locations. Sensitive Receptor locations may include hospitals, schools, and day care centers, and such other locations as the air district board or California Air Resources Board may determine (California Health and Safety Code § 42705.5(a)(5)).

Also, yes, "feasible alternative methods" includes

Deleted: d.

Commented [GM37]: Specify types of trees that filter. SMAQMD guidance. Recommended tree list. ID high

Commented [MS38R37]: As this Implementation Measure is about reducing exposure of sensitive receptors

Deleted: a large number of

Formatted: Not Highlight

Deleted: uses

Deleted: T

Deleted: e. The

Deleted: Town shall require carbon monoxide modeling for development projects that, in- combination with

Commented [MS40]: Sensitivity and reaction to odors can be very subjective and vary greatly from individual to

Commented [GM41]: Discussion of coming to the nuisance. Depends on the number of livestock. Air District

Deleted: land uses

Commented [GM42]: Discussion of moving Pioneer toward cleaner energy more rapidly. Accounts have the

Deleted: 1.1

Deleted: May 27

Implementation Measure AOGHGE-1.3.3.1: The Town will maintain and update the Municipal Code, as appropriate, to provide clear guidance for renewable energy generation and storage infrastructure.

Implementation Measure AOGHGE-1.3.3.2: The Town will pursue funding and financing programs for the installation and use of renewable energy infrastructure in new and existing development, as well as energy efficiency retrofits of existing buildings.

6.4 Cultural and Historical Resources

6.4.1 Introduction

The Town’s purposes for including goals, objectives, policies, and implementation measures for cultural resources in its General Plan include the following:

- To encourage and facilitate public knowledge, understanding and appreciation of the Town’s historic past and unique sense of place;
- To foster civic and neighborhood pride and a sense of identity based on the recognition and use of cultural resources;
- To promote the enjoyment, celebration, and use of cultural resources appropriate for the education and recreation of the people of the Town;
- To protect and enhance the City’s attraction to tourists and visitors, stimulating business and industry;
- To identify as early as possible and resolve conflicts between preservation of cultural resources and alternative land uses;
- To integrate the preservation and enhancement of cultural resources into public and private land use management and development process; and
- To encourage public participation in identifying and preserving historical and architectural resources.

Issues

- ~~A number of historical structures, primarily in the downtown area, have potential for adaptive reuse and enhancing the Town’s rural, small town image.~~

Goals

- ~~To preserve and where appropriate replicate historic areas, such as the Downtown district and fruit sheds that contribute to Loomis’ distinct character.~~
- ~~To encourage cultural facilities and events in Town, such as live theater and music programs.~~

Policies

- ~~Loomis shall encourage the reuse and revitalization of historic buildings. Whenever possible, flexibility in development standards allowed by the Historic Building Code shall be offered to developers working with historic properties.~~
- ~~The demolition of buildings deemed by the Town to be historically or aesthetically valuable shall be prohibited in cases where alternatives for reuse are found to be feasible.~~

Deleted: Issues¶
¶ A number of historical structures, primarily in the downtown area, have potential for adaptive reuse and enhancing the Town’s rural, small town image.¶

Commented [CC43]: Revised as Goal H-1 and broadened to address more than just the fruit sheds downtown

Commented [CC44]: Move to Parks and Rec Element

Commented [CC45]: Broken out into Policy H-1.1.2 and IM H-1.1.2.1

Commented [CC46]: IM H-1.1.2.2

Deleted: 1.1

Deleted: May 27

- 3. ~~Loomis shall support the expansion and development of cultural facilities and programs, as a draw for visitors and residents to the downtown core.~~
- 4. ~~When feasible, and on public property, Loomis shall prohibit recreational activities that could damage or destroy archaeological sites in areas where archaeological sites have been identified.~~
- 5. ~~As part of the environmental review process, the Town shall review all development proposals for their potential to disturb cultural Resources. In areas where cultural resources are known to occur, give special consideration to development of facilities that enhance the operation, enjoyment, and maintenance of these areas.~~

Commented [CC47]: Objective H-1.2

Commented [CC48]: Revised as H-1.1.1.2

Commented [CC49]: Implementation measure H-1.1.1.1 and 1.1.1.2

Deleted: 3

6.4.2 Goals, Objectives, Policies, and Implementation Measures

6.4.2.1 Goals

Deleted: 3

~~Goal H-1: Preserve the historic character of the town.~~

Deleted: The goal of the Loomis General Plan Cultural Resource Element is to p

~~Goal H-2: Celebrate, preserve, enhance, discover, explore, share, learn from, and expand on the history of Loomis. Use the history and cultural resources of the community to educate, share, interpret, and celebrate the past and present character of the Town.~~

Deleted: To c

Deleted: Another goal of the Loomis General Plan Cultural Resource Element is to u

6.4.2.2 Objectives, Policies, and Implementation Measures

Commented [MS50]: Note: New Goal per June 2nd Subcommittee Meeting.

Deleted: 3

Objective H-1.1: The preservation of the historic character of the Town through the preservation of significant historic buildings, structures, sites, and districts, as well as prehistoric archeological resources.

Policy H-1.1.1: The Town shall actively encourage the maintenance and preservation of significant cultural resources.

Implementation Measure H-1.1.1.1: The Town shall encourage the maintenance of significant cultural resources when it is feasible. Identification and evaluation of cultural resources and their significance should take place early in the planning process by qualified professionals, and alternatives for preservation should be considered in the decision-making process. Guidance for the Town for both requirements for required types of reports and also for Town report review will be provided for consultant studies related to the identification and evaluation of any resources, helping in the decision making regarding any actions proposed.

Implementation Measure H-1.1.1.2: The Town shall require projects to minimize impacts, should a prehistoric or historic archeological site be found during construction, through a resource protection plan, developed and included in the approvals for every project that could encounter subsurface finds.

Implementation Measure H-1.1.1.3: The Town will encourage the occupancy of historic buildings to ensure maintenance and long-term preservation through facilitating fee reductions of local agency development fees. Historic building may be defined as any building over 45 years old and meeting the criteria set by the Town.

Commented [MBVV51]: Note: New Implementation Measure 2.130 per June 2nd Subcommittee Meeting.

Deleted: 1.1

Deleted: May 27

1 **Policy H-1.1.2:** Loomis shall encourage the reuse and revitalization of historic buildings.

2 **Policy H-1.1.3:** ~~The significant alteration of buildings deemed by the Town to be historically or~~
3 ~~aesthetically valuable shall be prohibited in cases where alternatives for reuse are found to be~~
4 ~~feasible.~~

5 **Implementation Measure H-1.1.3.1:** Whenever possible, ~~the Town will offer~~ flexibility
6 in development standards ~~consistent with the California Historic Building Code to~~
7 developers working with historic properties.

8 **Objective H-1.2:** To share the rich history of the Town with residents and tourists to the
9 community.

10 **Policy H-1.2.1:** The Town shall use their history ~~from the 1850s to present day~~ to create
11 ~~programs with concerned groups to help share historical information with the local residents and~~
12 ~~visitors. This shall include information on the under-represented populations historically~~
13 ~~associated with the Town, such as the Asian individuals and groups who came to work and settle~~
14 ~~in the Town.~~

15 **Implementation Measure H-1.1.2.1** As funding is available, the Town shall consider
16 coordination with the Loomis Basin Historical Society, ~~the South Placer Heritage~~
17 ~~Foundation,~~ school groups, local historians, and others in the community to prepare a
18 cultural resource inventory of the Town. A set of local standards for listing in this
19 inventory can be devised. The survey could be completed by created districts, historic
20 themes, or any grouping desired. The inventory could be a combination of archival
21 research, field studies, oral histories, and reviews of local buildings, structures and sites.

22 ~~Facilities with information include the following, with sources identified that may be of~~
23 ~~use in an inventory include, but are not limited to:~~

24 Placer County Archives

25 Maps: <https://www.placer.ca.gov/2843/Online-Maps>

26 Deeds/Official Records: <https://placer.access.preservica.com/>

27 Photographs

28 Loomis Library

29 Loomis Basin Historical Society collection

30 Local History collection

31 Genealogy collection

32 California State Library

33 Sanborn Fire Insurance maps

34 Historic map collection

Commented [GM52]: Please note: I changed this from an Implementation Measure to a Policy. I did not change the content.

Moved (insertion) [1]

Deleted: Implementation Measure

Deleted: 2.2

Deleted: demolition

Deleted: 2

Deleted: allowed

Deleted: by

Deleted: shall be offered

Moved up [1]: Implementation Measure H-1.1.2.2: The demolition of buildings deemed by the Town to be historically or aesthetically valuable shall be prohibited in cases where alternatives for reuse are found to be feasible.

Commented [CC53]: Per comment during the 5/26/21 Conservation of Resources Meeting

Deleted: 1.1

Deleted: May 27

1 Other Sources

2 Loomis Fire Department

3 On-line newspapers

4 Methodist Church

5 **Implementation Measure H-1.1.2.2:** ~~Develop a program to place interpretive signage in~~
6 ~~locations of former sites and current locations of buildings and structures, as well as~~
7 ~~features where historic events, important at any level (national, state, or local), occurred.~~
8 ~~The program shall allow for on-going additions as more places are recognized as of~~
9 ~~interest or importance. Signage choices may include text, a QR code system linking to~~
10 ~~on-line text in a system maintained by the Town, or other appropriate method.~~ Work with
11 the Chamber of Commerce to include interpretive text in locations of former sites and current
12 locations of buildings and structures, as well as features where historic events, important at any
13 level (national, state, or local), occurred in conjunction with the Chamber’s Fruit Label program.
14 The program shall allow for on-going additions as more places are recognized as of interest or
15 importance. Signage choices may include text, a QR code system linking to on-line text in a
16 system maintained by the Chamber, Town, or other appropriate organizations.

17 **Implementation Measure H-1.1.2.3:** The Town shall work with appropriate organizations to
18 provide a school program for local history for third-grade students, the grade at which State
19 educational standards require local history. This unit can be coordinated with the
20 interpretive signage, gearing the overall content for the classroom to be age-appropriate.

Commented [MS54]: Note: Revised per June 2nd Subcommittee Meeting.

- Deleted:** A
- Deleted:** shall be developed
- Deleted:** the

- Deleted:** 1.1
- Deleted:** May 27