

5.9 Noise

The analysis in this section of the EIR addresses the potential impacts associated with noise that may occur due to implementation of the proposed Collier Park Renovations Project Master Plan. The following discussion includes information based on the Noise Technical Report prepared by Atkins (~~2012~~2014), which is provided as Appendix H of this EIR.

5.9.1 Regulatory Framework

5.9.1.1 Federal

Federal Aviation Administration Standards

Code of Federal Regulations Title 14, Part 150, which is enforced by the Federal Aviation Administration, regulates airport noise compatibility planning. This regulation prescribes the procedures, standards, and methodology governing the development, submission, and review of airport noise exposure maps and airport noise compatibility programs, including the process for evaluating and approving or disapproving those programs. This regulation also identifies those land uses which are normally compatible with various levels of exposure to noise by individuals. The Federal Aviation Administration considers all land uses to be compatible with exterior noise levels less than 65 dBA Ldn (or CNEL).

Federal Highway Administration Standards

Code of Federal Regulations Title 23, Part 772, which is enforced by the Federal Highway Administration, regulates procedures for the abatement of highway traffic noise and construction noise. The purpose of this regulation is to provide procedures for noise studies and noise abatement measures to help protect the public health, welfare, and livability; to supply noise abatement criteria; and to establish requirements for information to be given to local officials for use in the planning and design of highways. All highway projects which are developed in conformance with this regulation shall be deemed to be in conformance with the Federal Highway Administration Noise Standards. The Federal Highway Administration has established 67 dBA as the worst-case hourly average noise level criteria for construction noise impacts of federal highway projects to residential and recreational land uses.

Federal Transit Administration and Federal Railroad Administration Standards

Although the Federal Transit Administration standards are intended for federally funded mass transit projects, the impact assessment procedures and criteria included in the Transit Noise and Vibration Impact Assessment Manual (Federal Transit Administration 2006) are routinely used for projects proposed by local jurisdictions. The Federal Transit Administration and Federal Railroad Administration have published guidelines for assessing the impacts of groundborne vibration associated with rail projects, which have been applied by other jurisdictions to other types of projects. The Federal Transit Administration's measure of the threshold of architectural damage for conventional sensitive structures from groundborne vibration is 0.2 inch/second PPV.

5.9.1.2 State

California Noise Control Act

The California Noise Control Act of 1973 (California Health and Safety Code Sections 46000–46080) defines noise as “excessive undesirable sound, including that produced by persons, pets and livestock, industrial equipment, construction, motor vehicles, boats, aircraft, home appliances, electric motors, combustion engines, and any other noise-producing objects.” The Noise Control Act finds and declares the following:

- a) Excessive noise is a serious hazard to the public health and welfare.
- b) Exposure to certain levels of noise can result in physiological, psychological, and economic damage.
- c) There is a continuous and increasing bombardment of noise in the urban, suburban, and rural areas.
- d) Government has not taken the steps necessary to provide for the control, abatement, and prevention of unwanted and hazardous noise.
- e) The State of California has a responsibility to protect the health and welfare of its citizens by the control, prevention, and abatement of noise.
- f) All Californians are entitled to a peaceful and quiet environment without the intrusion of noise which may be hazardous to their health or welfare.
- g) It is the policy of the State to provide an environment for all Californians free from noise that jeopardizes their health or welfare.

For these reasons, it is the purpose of the Noise Control Act is to establish a means for effective coordination of state activities in noise control and to take such actions as will be necessary to achieve this end.

5.9.1.3 Local

City of La Mesa General Plan

The goal of the Noise Element of the adopted La Mesa General Plan (City of La Mesa 1996) is to minimize the impact of noise on the community by identifying existing and potential noise sources and providing the policies and standards needed to keep noise from reducing the quality of life in La Mesa. The Noise Element establishes guidelines to evaluate the compatibility of land use and noise exposure levels in La Mesa. Table 5.9-1 summarizes the City’s exterior land use-noise compatibility guidelines. Shading in this table represents the maximum noise exposure level considered compatible for each land use category. The goal for maximum outdoor noise levels in residential areas is 60 dBA CNEL. This level is intended to guide the design and location of future development and serve as a target for the reduction of noise in existing development. However, it is noted that 60 dBA CNEL is a goal which cannot necessarily be reached in all residential areas within the realm of economic or aesthetic feasibility.

Table 5.9-1 City of La Mesa Exterior Land Use/Noise Compatibility Guidelines

Land Use Category	Annual CNEL (dBA)				
	55	60	65	70	75
Residential – Low Density Single Family, Duplex, and Mobile homes					
Residential – Multiple Family					
Transient Lodging – Motels, Hotels					
Schools, Libraries, Churches, Hospitals, and Nursing Homes					
Auditoriums, Concert Halls, Amphitheatres					
Sports Arena, Outdoor Spectator Sports					
Playgrounds, Neighborhood Parks					
Golf Courses, Riding Stables, Water Recreation, Cemeteries					
Offices Buildings, Business, Commercial, and Professional					
Industrial, Manufacturing, Utilities, Agriculture					

Note: Shading represents the maximum noise exposure level considered normally acceptable for each land use category.

Source: City of La Mesa 1996

City of La Mesa Noise Ordinance

La Mesa Municipal Code Chapter 10.80, Noise Regulation, prohibits unnecessary, excessive, and annoying noises in the City of La Mesa. Section 10.80.040 establishes standards for exterior noise levels. The exterior noise limits for each zone classification are summarized in Table 5.9-2. These standards apply when the ambient noise level does not already exceed the noise limit. In cases where the ambient noise level already exceeds the noise limit, the ambient noise level is the applicable noise limit.

Table 5.9-2 City of La Mesa Exterior Noise Limits

Zone	Noise Level (dBA) ⁽¹⁾		
	Nighttime (10 p.m. to 7 a.m.)	Daytime (7 a.m. to 7 p.m.)	Evening (7 p.m. to 10 p.m.)
R1 (Urban Residential) and R2 (Medium Low Density Residential)	50	60	55
R3 (Multiple Unit Residential) and RB (Residential Business)	55	60	60
C (General Commercial), CN (Neighborhood Commercial), CD (Downtown Commercial), and CM (Light Industrial and Commercial Service)	60	65	65
M (Industrial Service and Manufacturing)	70	70	70

⁽¹⁾ If the measured ambient base noise level exceeds the standard noise limit, the allowable noise exposure standard shall be the ambient base noise level.

Source: La Mesa Municipal Code Section 10.80.040

Section 10.80.090 states that it is unlawful for any person to install or operate any machinery, equipment, pump, fan, air conditioning apparatus, or similar mechanical device which can be or is operated in any manner so as to create noise which will cause the noise level at the property line of any property to exceed the ambient base noise level by more than five dBA. The installer of any such mechanical devices is required to furnish to the Department of Building Inspection and Housing a certificate of compliance indicating that the equipment installed as proposed can, without the addition of any baffling or construction, be operated within these sound limits.

Section 10.80.100 regulates construction noise, and states that it is unlawful for any person within a residential zone or CN (neighborhood commercial) zone, or within 500 feet of these zones, to operate equipment or perform any outside construction or repair work on buildings, structures, or projects or to

operate any pile driver, power shovel, pneumatic hammer, derrick, power hoist, or any other construction-type device between the hours of 10:00 p.m. of one day and 7:00 a.m. of the next day or on Sundays unless a special permit authorizing the activity has been duly obtained from the chief building official. The City's exterior noise limits identified in Table 5.9-2 do not apply to construction activities.

Section 10.80.101 regulates operation of landscaping power equipment, and states that it is unlawful for any person to operate landscaping power equipment between the hours of 7:00 p.m. and 7:00 a.m. during Pacific Standard Time and between 8:00 p.m. and 7:00 a.m. during Pacific Daylight Savings Time. Landscaping power equipment is required to conform to the City's exterior noise limits identified in Table 5.9-2.

Sections 10.80.130 and 10.80.140 establish requirements for the operation and use of loudspeakers or sound amplifying equipment in a fixed or movable position or mounted upon any sound truck for the purposes of giving instructions, directions, talks, addresses, lectures, or transmitting music to any persons or assemblages of persons in or upon any street, alley, sidewalk, park, place, or public property. Operation and use of these devices is prohibited without first filing a registration statement and obtaining approval. The applicant must submit a description of the type of equipment and how it would be used, including the maximum sound producing power of the sound amplifying equipment. Registration would not be approved if it is determined that operation of the equipment would violate the following regulations for sound amplifying equipment, as set forth in Section 10.80.170:

- a) The only sounds permitted shall be either music or human speech, or both.
- b) Outdoor operation of sound amplifying equipment shall only occur between the hours of 7:00 a.m. and 10:00 p.m. each day unless otherwise authorized by the City Council in conjunction with a validly issued special event permit.
- c) Sound level emanating from sound amplifying equipment shall not exceed 15 decibels above the ambient base noise level.
- d) Notwithstanding the provisions of subsection (c) above, outdoor operation of sound amplifying equipment shall not be within 200 feet of churches, schools, hospitals, or City or County buildings unless otherwise authorized by the City Council in conjunction with a validly issued special event permit.
- e) In any event, the volume of sound shall be so controlled that it will not be unreasonably loud, raucous, jarring, disturbing, or a nuisance to reasonable persons of normal sensitiveness within the area of audibility.

Section 10.80.180 regulates nuisance noise. The ordinance states that it is unlawful for any person to willfully make or continue, or cause to be made or continued, any loud, unnecessary, or unusual noise which disturbs the peace or quiet of any neighborhood or which causes discomfort or annoyance to any reasonable person of normal sensitiveness residing in the area.

5.9.2 Existing Conditions

5.9.2.1 Fundamentals of Noise and Vibration

5.9.2.2 Basic Noise Concepts

Noise is typically defined as unwanted sound. Sound pressure magnitude is measured and quantified using a logarithmic ratio of pressures, the scale of which gives the level of sound in decibels. Sound pressures in the environment have a wide range of values and the sound pressure level was developed as a way to describe this range of sound. The sound pressure level is the logarithm of the ratio of the unknown sound pressure to a reference quantity of the same kind. To account for the pitch of sounds and the corresponding sensitivity of human hearing to them, the raw sound pressure level is adjusted with an A-weighting scheme based on frequency that is stated in units of decibels (dBA). Typical A-weighted noise levels are listed in Table 5.9-3.

Table 5.9-3 Typical A-Weighted Noise Levels

Common Outdoor Activities	Noise Level (dBA)	Common Indoor Activities
	— 110 —	Rock band
Jet fly-over at 1,000 feet	— 100 —	
Gas lawn mower at 3 feet	— 90 —	
Diesel truck at 50 feet at 50 mph	— 80 —	Food blender at 3 feet Garbage disposal at 3 feet
Noisy urban area, daytime	— 70 —	Vacuum cleaner at 10 feet Normal speech at 3 feet
Gas lawn mower, 100 feet Commercial area	— 60 —	Large business office Dishwasher next room
Heavy traffic at 300 feet	— 50 —	Theater, large conference room (background)
Quiet urban daytime	— 40 —	Library
Quiet urban nighttime	— 30 —	Bedroom at night, concert
Quiet suburban nighttime	— 20 —	Broadcast/recording studio
Quiet rural nighttime	— 10 —	
Lowest threshold of human hearing	— 0 —	Lowest threshold of human hearing

Source: Caltrans 1998

A given level of noise may be more or less tolerable depending on the sound level, duration of exposure, character of the noise sources, time of day during which the noise is experienced, and activity affected by the noise. For example, noise that occurs at night tends to be more disturbing than that which occurs during the day because sleep could potentially be disturbed. In addition, rest at night is a critical requirement in the recovery from exposure to high noise levels during the day. In consideration of these

factors, different measures of noise exposure have been developed to quantify the extent of the effects anticipated from these activities. Some measures consider the 24-hour noise environment of a location by using a weighted average to estimate its habitability on a long term basis. Other measures consider portions of the day and evaluate the nearby activities affected by it as well as the noise sources. The most commonly used indices for measuring community noise levels include the following:

Equivalent Energy Level (Leq). Leq is the average acoustical or sound energy content of noise, measured during a prescribed period, such as one minute, 15 minutes, one hour, or eight hours. It is the decibel sound level that contains an equal amount of energy as a fluctuating sound level over a given period of time.

Community Noise Equivalent Level (CNEL). CNEL is the average equivalent A-weighted sound level over a 24-hour period. This measurement applies weights to noise levels during evening and nighttime hours to compensate for the increased disturbance response of people at those times. CNEL is the equivalent sound level for a 24-hour period with a +5 dBA weighting applied to all sound occurring between 7:00 p.m. and 10:00 p.m. and a +10 dBA weighting applied to all sound occurring between 10:00 p.m. and 7:00 a.m.

Day-Night Average Noise Level (Ldn). Ldn is a 24-hour average Leq with a +10 dBA weighting applied to noise during the hours of 10:00 p.m. to 7:00 a.m. Ldn and CNEL are typically within one dBA of each other and, for most intents and purposes, are interchangeable.

The decibel level of a sound decreases (or attenuates) exponentially as the distance from the source of that sound increases. For a single point source, such as a piece of mechanical equipment, the sound level normally decreases by about 6 dBA for each doubling of distance from the source. Sound that originates from a linear or "line" source, such as a heavily traveled traffic corridor, attenuates by approximately 3 dBA per doubling of distance, provided that the surrounding site conditions lack ground effects or obstacles that either scatter or reflect noise. Noise from roadways in environments with major ground effects due to vegetation and loose soils may either absorb or scatter the sound yielding attenuation rates as high as 4.5 dBA for each doubling of distance. Other contributing factors that affect sound reception include meteorological conditions, natural topography, and the presence of manmade obstacles such as buildings and sound barriers.

Noise has a significant effect on the quality of life. An individual's reaction to a particular noise depends on many factors such as the source of the noise, its loudness relative to the background noise level, and the time of day. The reaction to noise can also be highly subjective; the perceived effect of a particular noise can vary widely among individuals in a community. Because of the nature of the human ear, a sound must be about 10 dBA greater than the reference sound to be judged as twice as loud. In general, for most receivers, a 5 dBA change in community noise levels is clearly noticeable, a 3 dBA change is the smallest increment that is perceivable, and 1 to 2 dBA changes are not detectable. Although each individual's reaction to noise may vary, it is clear that noise is a significant component of the environment, and excessively noisy conditions can affect health and well-being. The effects of noise are often only transitory, but adverse effects can be cumulative with prolonged or repeated exposure. Noise effects on a community can be organized into six broad categories: sleep disturbance; permanent hearing loss; human performance and behavior; social interaction or communication; extra-auditory health effects; and general annoyance.

5.9.2.3 Basic Groundborne Vibration Concepts

Vibration is defined as any oscillatory motion induced in a structure or mechanical device as a direct result of some type of input excitation such as forces, moments, or pressure fields. Vibration is transmitted through solid material such as the ground by wave motion, giving rise to the terminology of “groundborne” vibration. Groundborne vibration propagates from sources such as railways and roads through the ground into nearby structures and buildings. Soil properties affect the propagation of groundborne vibration. The vibration energy spreads out as it travels through the ground, causing the vibration amplitude to decrease with distance away from the source. When groundborne vibration interacts with a building there is usually a ground-to-foundation coupling loss, but the vibration can also be amplified by the structural resonances of the walls and floors. Vibration in buildings is typically perceived as the rattling of windows or items on shelves or the motion of building surfaces. Vibration of building surfaces can also be radiated as sound and heard as a low-frequency rumbling noise, known as groundborne noise.

Groundborne vibration can be expressed in terms of the peak particle velocity (PPV) of the soil particles resulting from a disturbance in inches per second. Agencies such as California Department of Transportation (Caltrans) use the PPV descriptor because it correlates well with damage and complaints due to vibration. Caltrans estimates that the threshold of perception for vibration is approximately 0.006 inches/second PPV and the level at which continuous vibration begins to annoy people is approximately 0.010 inches/second PPV.

5.9.2.4 Operational Noise Sources

The southern and western portions of Collier Park, referred to as the Panhandle area, are primarily developed for recreational use with existing facilities such as a tennis court, playground, restrooms, picnic area, and parking lot. The tennis court and playground generate recreational noise while in use. Passive uses such as walkways, green space, and facilities such as the restrooms generally do not generate noise other than normal conversation. The parking lot generates periodic nuisance noise. The Spring House is also located within the Panhandle area, but is currently not in use. The northern and eastern portions of the park, corresponding to the Collier Club House and History Hill areas, consist of mostly undeveloped parkland.

Collier Park is surrounded by low density commercial and residential development. A single-family residence and two multi-family residential buildings are adjacent to the northern boundary of the park. The eastern side of the park is bounded by 4th Street and a single-family residential lot. Single-family residences are located across 4th Street from the park. The low-density residential neighborhoods extend to the north and east beyond the park. A small office building and multi-family residences are adjacent to the southern boundary of the park. Multi-family residential development continues to the south. The western boundary of the park is Palm Avenue. The area across Palm Avenue from the park is developed with a small office complex consisting of two buildings, a church, and single-family residences. General office use, churches, and residences are not sources of substantial operational noise. Occasional nuisance noise may result from residences and parking lots, such as loud music or car alarms. Noise levels generated by the church may increase during, before and after the church’s Sunday service due to the increase in human activity, but noise is generally limited to normal conversation and general parking lot noise.

5.9.2.5 Ambient Noise Levels

An ambient sound level survey was conducted on July 10, 2012, to quantify the existing noise environment in Collier Park (Atkins ~~2012~~2014). Measurements were taken at two locations in the park. The noise measurement locations are shown in Figure 5.9-1. Table 5.9-4 summarizes the measured Leq, Lmax, and Lmin for both monitoring locations.

Table 5.9-4 Ambient Sound Level Measurements

Monitoring Location	Daytime Noise Sources	Date/Time	Duration	Leq	Lmax	Lmin
Southeast corner of Collier Park in existing dirt area north of a multi-family residential building and west of a single-family residential yard. Near proposed site of History Hill amphitheater.	Traffic on Palm Avenue, birds, park visitor conversations	7-10-2012/ 2:28 pm	15 minutes	49 dBA	73 dBA	43 dBA
Northwest corner of Collier Park in existing grassy area between Palm Avenue and Pasadena Avenue. Proposed site of Panhandle improvements.	Traffic on Palm Avenue, birds	7-10-2012/ 2:57 pm	15 minutes	54 dBA	66 dBA	44 dBA

Source: Atkins 2014

The results of the ambient sound level survey reflect noise levels that range between 49 dBA in the southeast corner of the park farthest from Palm Avenue and 54 dBA Leq in the northwest corner of the park adjacent to Palm Avenue. The primary noise source at both locations was traffic on Palm Avenue. Other noise sources included birds, park visitor conversations, and occasional traffic on Pasadena Avenue. As specified in City's noise compatibility guidelines (see Table 5.9-1), noise levels up to 70 dBA CNEL are considered compatible with neighborhood parks and commercial development, noise levels up to 65 dBA CNEL are compatible with multi-family residential buildings, and noise levels up to 60 dBA CNEL are compatible with single-family residences. Thus, ambient noise levels measured within Collier Park are compatible with existing land uses in the park and surrounding areas.

5.9.2.6 Transportation Noise Sources

Roadways

Collier Park is situated between Palm Avenue to the west and 4th Street/Upland Street to the east. The park is approximately one-half mile south of La Mesa Village and La Mesa Boulevard. A segment of Pasadena Avenue bisects the park and is used as a through street between Palm Avenue and 4th Street/Upland Street to access surrounding residences. Pasadena Avenue provides the only vehicular access to the existing parking lot, which is located in the southwestern corner of the park. Table 5.9-5 summarizes the existing noise levels generated by the roadways surrounding the park. As shown in Table 5.9-5, Palm Avenue currently generates noise levels of 60 dBA CNEL or greater, which exceeds the City's noise compatibility standard for single-family residences.

Source: Google Map 2010

NOISE MEASUREMENT LOCATIONS
FIGURE 5.9-1

Table 5.9-5 Existing Roadway Noise Levels

Roadway	Segment	Existing Average Daily Trips ⁽¹⁾	Noise Level at 50 feet from Roadway Centerline (dBA CNEL)
Palm Avenue	Fresno Avenue to Pasadena Avenue	5,410	60
	Pasadena Avenue to Echo Drive	7,060	61
	Echo Drive to Spring Street	7,560	62
Pasadena Avenue	Palm Avenue to 4 th Street	390	47
Echo Drive	Palm Avenue to Echo Court	1,890	54

⁽¹⁾ Assumes weekday daily trips for Palm Avenue and weekend daily trips for Pasadena Avenue and Echo Drive to provide the most conservative analysis.

Source: Chen Ryan Associates 2012 (traffic data); FHWA 2004 (noise level estimates)

(For noise model assumptions and output, please refer to the appendix of the Noise Technical Report [Atkins 2014].)

Aviation

Gillespie Field airport is located approximately 4.5 miles northeast of Collier Park in the City of El Cajon. Gillespie Field is a general aviation reliever airport operated by the County of San Diego, Department of Public Works. The airport has three runways between 2,737 and 5,341 feet long; two runways are aligned east-west and one is aligned north-south. In 2006, the airport had 278,388 flight operations. Collier Park is not located within the 60 dBA CNEL noise contour of Gillespie Field (San Diego County Regional Airport Authority [SDCRAA] 2010).

Montgomery Field airport is located approximately 7.5 miles northwest of Collier Park in the City of San Diego. Montgomery Field is a general aviation reliever airport operated by the City of San Diego. The airport has three runways between 1,176 and 4,577 feet long; two runways are aligned northwest-southeast and one is aligned northeast-southwest. The airport also includes a heliport used only by the City of San Diego Police Department. In 2006, the airport had 236,000 flight operations. Collier Park is not located within the 60 dBA CNEL noise contour of Montgomery Field (SDCRAA 2010).

The Grossmont Hospital heliport is located approximately 1.5 miles northeast of Collier Park in the City of La Mesa. The heliport is privately owned and operated by the Grossmont Hospital District. Five to ten flights are normally flown to the hospital every month, typically during standard business hours (City of La Mesa 1996). This relatively low number of flights is not enough to generate noise levels above 60 dBA CNEL at the project site.

Railroads

The City of La Mesa is served by the San Diego trolley system, which is operated by the San Diego Metropolitan Transit System. The San Diego Trolley Orange Line passes through La Mesa in the vicinity of Collier Park along the west side of Spring Street, with a station on Spring Street near Gateside Road. During the weekday, Orange Line trolleys run from 4:30 a.m. to 1:10 a.m., with stops every 30 minutes in both directions. San Diego trolleys produce short-term noise levels of 75 dBA along the track alignment during single events, including horn noise and crossing bells (Centre City Development Corporation 2006). Because the park is located approximately 450 feet from the railroad right-of-way, the short-term noise levels experienced at the park would be reduced to approximately 56 dBA. Furthermore, the average trolley noise along any track alignments was determined to be well below 65 dBA CNEL.

5.9.2.7 Noise-Sensitive Land Uses

Noise-sensitive land uses (NSLUs) are land uses that may be subject to stress and/or interference from excessive noise, such as residences, schools, hospitals, libraries, parks, and places of worship. Industrial and commercial land uses are generally not considered sensitive to noise. The term “noise receptor” is often used to represent a specific location where individuals would be exposed to noise, such as a specific residence. The nearest NSLUs to Collier Park are the residential areas located adjacent to the northern, eastern, and southern boundaries of the park. Other NSLUs in the vicinity of Collier Park include the residential areas located approximately 25 feet from the park across 4th Street and approximately 50 feet from the park across Palm Avenue. The surrounding areas on all sides of the park are generally developed with noise-sensitive single-family and multi-family residential development. In addition, the Ukrainian Catholic Church located approximately 50 feet from the park across Palm Avenue is a noise-sensitive receptor.

5.9.2.8 Vibration Sensitive Land Uses

Land uses in which groundborne vibration could potentially interfere with operations or equipment, such as research, manufacturing, hospitals, and university research operations, are considered “vibration-sensitive” (Federal Transit Administration 2006). The degree of sensitivity depends on the specific equipment that would be affected by the groundborne vibration. Excessive levels of groundborne vibration of either a regular or an intermittent nature can result in annoyance to residential uses. The nearest vibration sensitive land uses to Collier Park are the medical offices located adjacent to the southern edge of the park and the medical offices located west of the park across Palm Avenue. Medical offices often include equipment that may be sensitive to excessive groundborne vibration.

5.9.3 Thresholds of Significance

According to Appendix G of the CEQA Guidelines, a significant impact associated with noise would occur if implementation of the proposed project would:

- Threshold 1:** Expose persons to or generate noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies.
- Threshold 2:** Expose persons to or generate excessive groundborne vibration or groundborne noise levels.
- Threshold 3:** Result in a substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project.
- Threshold 4:** Result in a substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project.
- Threshold 5:** For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, expose people residing or working in the project area to excessive noise levels.
- Threshold 6:** For a project within the vicinity of a private airstrip, expose people residing or working in the project area to excessive noise levels.

5.9.4 Impacts

5.9.4.1 Excessive Noise Levels

Threshold 1: Would the project expose persons to or generate noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?

A noise analysis was conducted to assess the potential noise impacts that would result from implementation of the proposed project, including construction, traffic, and operational noise sources (Atkins 2014~~2~~). The temporary increase in ambient noise levels associated with construction activities is addressed in Section 5.9.5.4. The permanent increase in ambient noise levels associated with increased traffic on roadways is addressed in Section 5.9.5.3 below. This section addresses the potential for operation of the proposed park facilities to expose persons to or generate noise levels in excess of standards established in the adopted La Mesa General Plan (City of La Mesa 1996) and the City's Noise Ordinance (La Mesa Municipal Code Chapter 10.80), which are described in Section 5.9.2.3 above. Impacts related to the potential exposure of NSLUs to excessive noise levels are assessed based on comparison of the estimated operational noise levels that would be generated by the proposed park facilities to the existing off-site noise sources. Estimated operational noise levels are based on information from a variety of sources, including noise technical reports for similar facilities. Noise levels experienced by a particular receptor from a stationary noise source are based on an attenuation rate of 6 dBA for every doubling of distance.

Implementation of the proposed project would have the potential to generate noise levels in excess of the City's established standards by developing new stationary sources of noise and by increasing human activity throughout the park. Proposed park facilities that would generate noise include a tennis court, playgrounds, an amphitheater, a club house building, and an outdoor event area. The operating hours of the park would be from 6:00 a.m. to 10:00 p.m. During operating hours, noise levels at the park would be subject to the City's nighttime limits between 6:00 a.m. and 7:00 a.m.; daytime limits between 7:00 a.m. and 7:00 p.m.; and evening limits between 7:00 p.m. and 10:00 p.m. (see Table 5.9-2). The discussion of impacts is organized by park area (Panhandle, Spring House, History Hill, Collier Club House, and pedestrian facilities), followed by overall park noise and the potential for noise-sensitive receptors at the park to be exposed to excessive noise levels from surrounding development.

Panhandle

The Panhandle area, which is situated in the southern and western portions of the park, is primarily developed for recreational use with existing facilities such as a tennis court, playground, restrooms, picnic area, and parking lot. Proposed improvements in the Panhandle area include reconstruction of the drinking fountain structure; replacement of the existing playground, restrooms, tennis court, bus stop, and parking; and installation of walking paths, landscaping, drainage, and security features. The existing 25 space parking lot would be removed and replaced with 21 on-site parking spaces throughout the park.

The drinking fountain structure, restrooms, bus stop, and walking paths would be passive uses that would generally not generate noise levels beyond normal conversation. The noise level for normal conversation is approximately 65 dBA at a distance of three feet and would not exceed 50 dBA at more

than 20 feet from the source (Caltrans 1998). These proposed facilities would be separated from the nearest NSLU by more than 20 feet of landscaping, roadways, and other park uses. Thus, these uses would not expose NSLUs to noise levels in excess of the City's noise limits at any time during operating hours. Therefore, impacts from noise associated with the proposed passive use facilities within the Panhandle area would be less than significant.

The tennis court and playgrounds would generate general recreational noise. However, similar recreational facilities currently exist within the Panhandle area such that the proposed tennis courts and playground would not result in a new source of noise at the park. Furthermore, the proposed tennis court and playgrounds would be located farther away from NSLUs compared to existing conditions. Thus, these uses would not expose NSLUs to noise levels in excess of the City's noise limits. Therefore, impacts from noise associated with the proposed tennis court and playgrounds within the Panhandle area would be less than significant.

The parking spaces throughout the park would generate noise commonly associated with parking areas such as occasional car alarms, door slams, radios, and tire squeals. Noise levels generated by these sources typically range from about 30 dBA to 66 dBA at a distance of 100 feet (Gordon Bricken and Associates 1996), and are generally short-term and intermittent. Due to the fact that noise sources from parking areas differ in kind, duration, and location and the overall effects would be separate in place and time, intermittent noise from parking areas would not expose NSLUs to excessive noise levels. Therefore, impacts from noise associated with the proposed parking spaces throughout the park would be less than significant.

Spring House

The existing Spring House is located within the Panhandle area [of Collier Park](#). [There would be no change in the use of the Spring House as a result of the project. No impact would occur.](#) ~~would be mothballed, which entails boarding over the openings to the building to protect it from weather and vandalism. The Spring House would not be intended as an area for public use and would represent a passive use that would generally not generate noise levels beyond normal conversation (50 dBA at 20 feet from the source). Since the Spring House would be mothballed, the location of the Spring House would not change and the noise generated from this location would remain similar to existing use. Therefore, impacts from noise associated with mothballing the Spring House would be less than significant.~~

History Hill

The History Hill area is situated in the southeastern portion of the park, east of the Panhandle area, west of 4th Street and south of Pasadena Avenue. The History Hill area would be converted into a grassy amphitheater built into the hillside. The amphitheater would offer casual seating for 50 park visitors and would be suitable for intimate performance and gatherings. A small portion of the History Hill area would be designated as rental space for weddings and other similar events.

Performances and other events at the proposed amphitheater may utilize sound amplifying equipment that would have the potential to generate excessive noise levels. Noise levels generated by sound amplifying equipment vary by the type of event, as well as by the type and amount of amplifying equipment. Thus, the maximum or average noise level that would be generated by sound amplifying equipment used for events at the amphitheater cannot be determined with certainty. However,

operation of sound amplifying equipment would be subject to the regulations in Sections 10.80.130, 10.80.140, and 10.80.170 of the City's Noise Ordinance, which requires filing a registration statement and obtaining approval prior to using such devices. In order to obtain approval, the applicant must submit a description of the type of equipment and how it would be used, and demonstrate that the equipment would comply with the following requirements:

- 1) The only sounds permitted shall be either music or human speech, or both.
- 2) Outdoor operation of sound amplifying equipment shall only occur between the hours of 7:00 a.m. and 10:00 p.m. each day unless otherwise authorized by the City Council in conjunction with a validly issued special event permit.
- 3) Sound level emanating from sound amplifying equipment shall not exceed 15 decibels above the ambient base noise level.
- 4) Notwithstanding the provisions of subsection (c) above, outdoor operation of sound amplifying equipment shall not be within 200 feet of churches, schools, hospitals, or City or County buildings unless otherwise authorized by the City Council in conjunction with a validly issued special event permit.
- 5) In any event, the volume of sound shall be so controlled that it will not be unreasonably loud, raucous, jarring, disturbing, or a nuisance to reasonable persons of normal sensitiveness within the area of audibility.

Compliance with the City's Noise Ordinance would ensure that use of sound amplifying equipment would not expose NSLUs to excessive noise levels. Events at the proposed amphitheater would consist of performances or gatherings such as small weddings. The proposed amphitheater would not host large concerts or other events that would generate substantial crowd noise. Crowd noise from the proposed amphitheater would generally be limited to normal conversation levels before and after events, with occasional cheering or clapping during events. Due to the limited audience capacity of 50 persons and intimate nature of events that would be held at the proposed amphitheater, periodic cheering or clapping would not expose NSLUs to excessive noise levels. Therefore, impacts from noise associated with events at the proposed amphitheater in the History Hill area would be less than significant.

The remaining portions of the History Hill area would consist of informal gathering areas and walkways, which would be passive uses that would generally not generate noise levels beyond normal conversation (50 dBA at 20 feet from the source). The proposed gathering areas and walkways would be separated from the nearest NSLU by more than 20 feet of landscaping. Thus, these uses would not expose NSLUs to noise levels in excess of the City's noise limits at any time during operating hours. Therefore, impacts from noise associated with the proposed gathering areas and walkways in the History Hill area would be less than significant.

Collier Club House

The Collier Club House area is situated in the northern portion of the park, north and east of Pasadena Avenue and west of 4th Street. Proposed improvements in the Collier Club House area include construction of a 2,500 square-foot club house building, outdoor event area (including two outdoor seating areas and a ceremony stage) with a maximum capacity of 300 persons, plaza area, outdoor cooking and dining area, passive exercise areas, and asphalt parking lot with 34 spaces, as well as installation of walking paths, landscaping, and security features.

The plaza area, outdoor cooking and dining area, passive exercise areas, and walking paths would be passive uses that would generally not generate noise levels beyond normal conversation (50 dBA at 20 feet from the source). These proposed facilities would be separated from the nearest NSLU by more than 20 feet of landscaping and driveways. Thus, these uses would not expose NSLUs to noise levels in excess of the City's noise limits at any time during operating hours. Therefore, impacts from noise associated with the proposed passive use facilities within the Collier Club House area would be less than significant.

Similar to the parking spaces throughout the park, the proposed parking lot would generate noise commonly associated with parking areas such as occasional car alarms, door slams, radios, and tire squeals. As discussed above for the Panhandle area, intermittent noise from parking areas would not expose NSLUs to excessive noise levels. Therefore, impacts from noise associated with the proposed parking lot in the Collier Club House area would be less than significant.

The club house building and outdoor event area would be the primary noise sources in the Collier Club House area. Similar to the proposed amphitheater in the History Hill area, events at these proposed facilities may utilize sound amplifying equipment that would have the potential to generate excessive noise levels. As discussed above for the History Hill area, operation of sound amplifying equipment would be subject to the regulations in Sections 10.80.130, 10.80.140, and 10.80.170 of the City's Noise Ordinance, which would ensure that use of sound amplifying equipment would not expose NSLUs to excessive noise levels. Therefore, impacts from noise associated with the use of sound amplifying equipment at the proposed club house building and outdoor event area in the Collier Club House area would be less than significant.

The proposed club house building would also generate general crowd noise. The proposed club house building is anticipated to be used for private parties, meetings, and recreation programs. Noise levels from conversation in the club house building during parties may be higher than average conversation noise levels because guests would need to talk louder in a crowd; however, noise would generally be contained within the club house building. Assuming conversation levels would be twice as loud as normal conversation (68 dBA at 3 feet), crowd noise from the club house building would not exceed 40 dBA at the nearest NSLU (multi-family residential development located north of the park) even if noise levels were not attenuated by the club house building (e.g., all windows and doors are left open). Therefore, impacts associated with crowd noise generated by events at the proposed club house building would be less than significant.

The proposed club house building would also include mechanical heating, ventilation, and air conditioning (HVAC) equipment located on the ground or on the rooftop of the facility. HVAC equipment would only be running when an event is held at the proposed club house building. Section 10.80.090(a) of the City's Noise Ordinance requires installers of mechanical devices such as HVAC units to provide the City with a Certificate of Compliance that demonstrates that the equipment would not exceed the ambient noise at the edge of the park by more than 5 dBA. Compliance with the City's Noise Ordinance would ensure that use of HVAC equipment would not expose NSLUs to excessive noise levels. Therefore, impacts related to mechanical noise generated by HVAC equipment at the proposed club house building would be less than significant.

The outdoor event area, with a capacity for up to 300 guests, would accommodate larger and noisier events compared to the 50-person capacity at the proposed amphitheater in the History Hill area.

Events anticipated at the outdoor event area include summer concerts and graduation ceremonies that may result in frequent crowd noise, including cheering and clapping. The Initial Study/Mitigated Negative Declaration for the Point View Master Use Plan Project (City of Rancho Palos Verdes 2012) included a noise analysis for an event venue similar to the proposed outdoor event area. Specifically, the Point View Master Use Plan Project proposed public and private events at an existing outdoor ceremony area with the capacity for 300 guests, including weddings, corporate parties, conferences, and charity events. To determine the impact of the event venue on the community, the noise analysis recreated a maximum capacity event at the venue and recorded noise levels. One scenario included 30 attendees cheering and clapping, combined with recorded applause to simulate noise from up to 300 guests. The study determined that crowd noise from 30 guests could generate noise levels of up to 85 dBA at 10 feet from the source, and 300 guests could generate noise levels of up to 94 dBA at 10 feet from the source. Because the capacity and types of events that would occur at the Point View venue are similar to those that would occur at the proposed outdoor event area, it is assumed that they would generate comparable noise levels.

Crowd noise would be intermittent, such as at the end of speeches during a ceremony. The Initial Study/Mitigated Negative Declaration for the Point View Master Use Plan Project determined that crowd noise would generally not exceed 15 minutes in a 60-minute period. For the purposes of the analysis for the Collier Club House, it is assumed that the outdoor event area would generate crowd noise for a total of 15 minutes in a given hour (using a reference level of 94 dBA at 10 feet), and that the noise level for the remaining 45 minutes would be the exterior one-hour noise level limit shown in Table 5.9-6. The estimated noise levels take into account the difference in topography between the Collier Club House area and the surrounding neighborhood. The estimated potential hourly average noise levels that would be experienced at the noise-sensitive receivers surrounding the Collier Club House area are shown in Table 5.9-6.

As shown in Table 5.9-6, crowd noise generated by events at the proposed Collier Club House outdoor event area would have the potential to exceed the City's daytime, evening, and/or nighttime noise limits for the residences east, south, north, and west of the park. Crowd noise generated by events at the proposed outdoor event area would also have the potential exceed the City's noise limit for the church, but would not exceed the City's noise limit at any nearby office buildings. An average of 17 events is anticipated per month. Additionally, most events would not host the maximum of 300 guests. Smaller events would result in lower noise levels at surrounding receptors. However, large events would have the potential to generate excessive noise on the days that they do occur. Therefore, a potentially significant impact related to excessive noise levels would occur to the church and residences surrounding the park as a result of crowd noise generated by events at the proposed outdoor event area.

Table 5.9-6 Collier Club House Outdoor Event Area Crowd Noise Levels

Noise-Sensitive Receiver Location	Distance to Outdoor Event Area (feet)	Exterior One-Hour Noise Limit	Hourly Average Noise Level (dBA)	Exceeds City Hourly Noise Limit?
Single-family residences east of Collier Park	270	60 dBA (7 a.m. to 7 p.m.)	62	Yes
		55 dBA (7 p.m. to 10 p.m.)	60	Yes
		50 dBA (10 p.m. to 7 a.m.)	60	Yes
Multi-family residences south of Collier Park	525	60 dBA (7 a.m. to 10 p.m.)	60	No
		55 dBA (10 p.m. to 7 a.m.)	57	Yes
Multi-family residences north of Collier Park	75	60 dBA (7 a.m. to 10 p.m.)	71	Yes
		55 dBA (10 p.m. to 7 a.m.)	71	Yes
Single-family residences north of Collier Park	215	60 dBA (7 a.m. to 7 p.m.)	63	Yes
		55 dBA (7 p.m. to 10 p.m.)	62	Yes
		50 dBA (10 p.m. to 7 a.m.)	62	Yes
Single-family residences west of Collier Park	225	61 dBA (7 a.m. to 7 p.m.) ⁽¹⁾	63	Yes
		55 dBA (7 p.m. to 10 p.m.)	62	Yes
		50 dBA (10 p.m. to 7 a.m.)	61	Yes
Church on Palm Avenue	260	60 dBA (7 a.m. to 10 p.m.) ^(2, 3)	62	Yes
Offices west of Palm Avenue	450	65 dBA (7 a.m. to 10 p.m.) ⁽³⁾	64	No
Offices south of Collier Park	435	65 dBA (7 a.m. to 10 p.m.) ⁽³⁾	64	No

⁽¹⁾ Palm Avenue from Pasadena Avenue to Echo Drive generates a noise level of 61 dBA CNEL at the land uses along Palm Avenue to the west of Collier Park. Therefore, 61 dBA CNEL is considered the daytime ambient noise level for this area. Due to increased sensitivity during the evening and nighttime hours, and weighting of noise levels during these hours to calculate CNEL, the City's noise limits in Table 5.9-2 are conservatively considered the applicable threshold for the evening and nighttime hours.

⁽²⁾ The City's noise limit for residential business is assumed to apply to the church. These standards are the most conservative non-residential standard.

⁽³⁾ The church and offices are daytime uses. Therefore, the City's nighttime standard does not apply to these uses.

Source: Atkins 2014²

Pedestrian Facilities

Proposed improvements in the remaining park areas include installation of pedestrian facilities. Two pedestrian crossings would be installed across Pasadena Avenue. One pedestrian crossing would provide access between the Collier Club House and History Hill areas near the intersection of Upland Street and Pasadena Avenue. The other pedestrian crossing would provide access between the Collier Club House area and the Spring House in the central portion of the park. Sidewalks would be constructed along the western side of Upland Street and along the northern side of Pasadena Avenue. A separate, unpaved path would be constructed between the plaza area, near the intersection of Upland Street and Pasadena Avenue, and the new club house building. These proposed pedestrian facilities would be passive uses that would generally not generate noise levels beyond normal conversation (50 dBA at 20 feet from the source). Thus, these uses would not expose NSLUs to noise levels in excess of the City's noise limits at any time during operating hours. Therefore, impacts from noise associated with the proposed pedestrian facilities in the remaining park areas would be less than significant.

Overall Park

The park as a whole would require regular landscape maintenance activities, which would require the use of landscaping power equipment that would have the potential to generate excessive noise levels. However, operation of landscaping power equipment would be subject to the regulations in Section

10.80.101 of the City's Noise Ordinance, which prohibits operation of landscaping equipment between the hours of 7:00 p.m. and 7:00 a.m. during Pacific Standard Time and between the hours of 8:00 p.m. and 7:00 a.m. during Pacific Daylight Savings Time. Landscaping power equipment is required to conform to the City's noise limits. Compliance with the City's Noise Ordinance would ensure that use of landscaping power equipment would not expose NSLUs to excessive noise levels. Furthermore, landscape maintenance activities currently occur at the park such that the use of landscaping power equipment would not result in a new source of noise at the park. Therefore, impacts from noise associated with landscape maintenance activities throughout the overall park would be less than significant.

Summary of Potentially Significant On-Site Noise Sources

As described above for each park area, most of the proposed park improvements would be passive uses and would not generate substantial operational noise. No HVAC-related impacts would occur because installers of HVAC equipment at the club house building would be required to demonstrate compliance with the City's Noise Ordinance. However, crowd noise generated by events at the proposed Collier Club House outdoor event area would potentially expose NSLUs to noise levels in excess of the City's noise limits. Therefore, a potentially significant impact related to excessive noise levels would occur during events at the proposed Collier Club House outdoor event area.

Off-Site Noise Sources

Collier Park is surrounded by low density commercial and residential development. General office use, churches, and residences are not sources of substantial operational or mechanical noise. Occasional nuisance noise may result from residences and parking lots, such as loud music or car alarms. Existing daytime noise levels at Collier Park range from 49 dBA to 54 dBA Leq (see Table 5.9-4), and existing traffic noise levels on the roadways surrounding the park do not exceed 62 dBA CNEL (see Table 5.9-5). These ambient noise levels comply with the City's noise compatibility standard of 70 dBA CNEL for parks. In addition, the proposed project would implement improvements to an existing park; it would not introduce new NSLUs to the project site. Therefore, implementation of the proposed project would not result in the exposure of new NSLUs to excessive noise levels. Impacts would be less than significant.

5.9.4.2 Excessive Groundborne Vibration

Threshold 2: Would the project expose persons to or generate excessive groundborne vibration or groundborne noise levels?

The main concern associated with groundborne vibration from typical development projects is annoyance; however, vibration-sensitive operations and equipment, such as those found in hospitals and laboratories, can be disrupted at much lower levels than would typically affect other uses. In extreme cases, groundborne vibration can cause damage to buildings, particularly those that are old or otherwise fragile. No vibration-sensitive land uses currently exist on the project site and the proposed project would not develop any vibration-sensitive land uses. Therefore, implementation of the proposed project would not result in the exposure of an on-site vibration-sensitive land use to excessive groundborne vibration levels. As such, the following analysis focuses on the potential exposure of off-site vibration-sensitive land uses to groundborne vibration generated by the proposed project.

Common sources of groundborne vibration are trains and construction activities such as blasting, pile-driving, and heavy earth-moving equipment. Impacts related to the potential exposure of vibration-sensitive land uses to excessive groundborne vibration levels from these sources are assessed based on the following screening distances determined by the Federal Transit Administration and Caltrans:

Vibration sensitive land uses within 600 feet of a railroad may be exposed to disruptive vibration (Federal Transit Administration 2006).

Major construction activity within 200 feet and pile driving within 600 feet may be potentially disruptive to vibration-sensitive operations (Caltrans 2002).

The San Diego Trolley Orange Line passes through La Mesa in the vicinity of Collier Park along the west side of Spring Street, with a station on Spring Street near Gateside Road. The proposed project would not result in additional activity on the San Diego Trolley Orange Line; thus, no impacts related to groundborne vibration generated by the trolley would occur. The primary sources of groundborne vibration associated with the proposed project would be construction activities and potential use of sound amplifying equipment.

Based on the screening distance for major construction activity, groundborne vibration generated by construction of the proposed project would have the potential to disrupt vibration-sensitive operations and equipment within 200 feet of project site. The nearest existing vibration-sensitive land uses are four dental offices located adjacent to, and within 200 feet of, the southern edge of the park. Two of the dental offices are located at 4323 Palm Avenue. The other two are located at 4333 Palm Avenue. Construction activities in the southern and southwestern portions of the park that would occur within 200 feet of the dental offices, which include portions of the Panhandle and History Hill areas, would potentially expose these offices to excessive groundborne vibration levels that could disrupt vibration-sensitive operations and equipment. Therefore, a potentially significant impact related to excessive groundborne vibration would occur during construction in the southern and southwestern portions of the park.

Events at the proposed amphitheater, club house building, and outdoor event area may utilize sound amplifying equipment. Because groundborne vibration levels generated by sound amplifying equipment are less than levels generated by major construction activity, the screening distance for major construction activity provides a conservative initial screening distance for sound amplifying equipment. The nearest existing vibration-sensitive land use is located more than 400 feet from the proposed club house building and outdoor event area in Collier Club House area. Due to distance, use of sound amplifying equipment for events at the proposed club house building and outdoor event area would not expose vibration-sensitive land uses to excessive groundborne vibration levels. The nearest existing vibration-sensitive land use is located approximately 150 feet from the proposed amphitheater in the History Hill area. However, the proposed amphitheater would be suitable for intimate performances and gatherings that would not require extensive sound amplifying equipment such that groundborne vibration levels would be substantially less than those generated by major construction activity. In addition, sound amplifying equipment would generally be placed on stands rather than directly on the ground, thereby reducing groundborne vibration levels. Furthermore, the City's Noise Ordinance requirement that limits noise levels generated by sound amplifying equipment would also reduce associated groundborne vibration levels. Due to distance and factors limiting groundborne vibration levels, use of sound amplifying equipment for events at the proposed amphitheater would not expose vibration-sensitive land uses to excessive groundborne vibration levels. Therefore, impacts from

groundborne vibration associated with use of sound amplifying equipment for events at the park would be less than significant.

5.9.4.3 Permanent Increase in Ambient Noise

Threshold 3: Would the project result in a substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?

This section addresses the potential for implementation of the proposed project to permanently increase ambient noise levels as a result of increased traffic noise. The potential for other noise sources associated with operation of the proposed park facilities to result in increases in noise levels that would expose NSLUs to excessive noise levels is addressed in Section 5.9.5.1 above.

The potential for the proposed project to permanently increase traffic noise is addressed under the following scenarios: existing plus project, near-term (Year 2020), and long-term (Year 2035). Traffic levels for each roadway were based on the Traffic Impact Analysis prepared by Chen Ryan Associates (2012) and are included in the appendix of the Noise Technical Report (Atkins 2014~~2~~). Noise levels for area roadways were calculated using standard noise modeling equations adapted from the FHWA noise prediction model. The modeling calculations take into account the posted vehicle speed, average daily traffic volume, and the estimated vehicle mix. The estimates are conservative because the model does not take into account buildings or topography that would provide noise attenuation. Noise levels at distances further from the source than the specific receptor would be lower due to attenuation provided by increased distance from the noise source. Generally, noise from heavily traveled roadways would experience a decrease of approximately 3 dBA for every doubling of distance from the roadway.

Existing Plus Project Scenario

Existing and future increases in traffic, with and without the proposed project, are provided in Table 5.9-7. As shown in Table 5.9-7, under the existing plus project scenario none of the roadways analyzed in the Traffic Impact Analysis (Chen Ryan Associates 2012) would generate noise levels that would exceed the 65 dBA CNEL noise compatibility standard for multi-family uses or the 70 dBA CNEL standards for offices and places of worship. All segments of Palm Avenue currently generate noise levels that meet or exceed 60 dBA CNEL, without implementation of the proposed project. With implementation of the proposed project, noise levels along Palm Avenue would continue to meet or exceed the noise compatibility standard of 60 dBA CNEL for single-family residences. However, the proposed project would not result in an increase of more than 1 dBA CNEL along Palm Avenue. Therefore, the proposed project would not result in a significant impact. The proposed project would result in a 5 dBA increase in noise level on Pasadena Avenue; however, noise levels on Pasadena Avenue would not exceed the 60 dBA CNEL noise threshold with implementation of the proposed project. Therefore, a significant impact would not occur.

Table 5.9-7 Existing Plus Project Traffic Noise Levels

Roadway	Segment	Existing Plus Project ⁽¹⁾				
		Existing	Existing Plus Project	60 dBA CNEL or Greater?	Increase in Noise Level	Significant Impact?
Palm Avenue	Fresno Avenue to Pasadena Avenue	60	61	Yes	+1	No
	Pasadena Avenue to Echo Drive	61	61	Yes	0	No
	Echo Drive to Spring Street	62	62	Yes	0	No
Pasadena Avenue	Palm Avenue to 4 th Street	47	52	No	+5	No
Echo Drive	Palm Avenue to Echo Court	54	54	No	0	No

⁽¹⁾ Assumes weekday daily trips for Palm Avenue and weekend daily trips for Pasadena Avenue and Echo Drive to provide the most conservative analysis.

Note: The Existing Scenario represents conditions in 2012. Noise levels are calculated at 50 feet from roadway centerline. Noise levels are based upon traffic data provided by Chen Ryan Associates (2012). Traffic levels for each roadway are included in the appendix. Decibel levels are rounded to the nearest whole number. See Appendix H, Noise Technical Report, for data sheets.

Source: Atkins 2014²

Near Term Year 2020 Scenario

The Near-Term Year 2020 scenario includes buildout of the proposed project as well as cumulative growth and development in La Mesa anticipated by Year 2020. Near-term increases in traffic, with and without the proposed project, are provided in Table 5.9-8. As shown in Table 5.9-8, none of the roadways would generate noise levels that would exceed the 65 dBA CNEL noise compatibility standard for multi-family uses or the 70 dBA CNEL standard for offices and places of worship. Noise levels along all three segments of Palm Avenue currently meet or exceed the noise compatibility standard of 60 dBA CNEL for single-family residences. However, the noise levels along this road would not increase as a result of the proposed project. Therefore, the proposed would not result in a significant impact on Palm Avenue. The proposed project would result in a 4 dBA CNEL increase in noise level on Pasadena Avenue and a 1 dBA CNEL increase in noise level on Echo Drive. However, noise levels on Pasadena Avenue and Echo Drive would not exceed 60 dBA CNEL with implementation of the proposed project. Therefore, a significant impact would not occur.

Table 5.9-8 Near-Term (Year 2020) Traffic Noise Levels

Roadway	Segment	Year 2020 Plus Project ⁽¹⁾				
		Year 2020	Year 2020 Plus Project	60 dBA CNEL or Greater?	Increase in Noise Level	Significant Impact?
Palm Avenue	Fresno Avenue to Pasadena Avenue	61	61	Yes	0	No
	Pasadena Avenue to Echo Drive	62	62	Yes	0	No
	Echo Drive to Spring Street	62	62	Yes	0	No
Pasadena Avenue	Palm Avenue to 4 th Street	48	52	No	+4	No
Echo Drive	Palm Avenue to Echo Court	54	55	No	+1	No

⁽¹⁾ Assumes weekday daily trips for Palm Avenue and weekend daily trips for Pasadena Avenue and Echo Drive to provide the most conservative analysis.

Note: The Existing Scenario represents conditions in 2012. Noise levels are calculated at 50 feet from roadway centerline. Noise levels are based upon traffic data provided by Chen Ryan Associates (2012). Traffic levels for each roadway are included in the appendix. Decibel levels are rounded to the nearest whole number. See Appendix H, Noise Technical Report, for data sheets.

Source: Atkins 2014²

Long Term Year 2035 Scenario

The Long-Term Year 2035 scenario includes buildout of the proposed project as well as cumulative growth and development in La Mesa through Year 2035. Long-term increases in traffic, with and without the proposed project, are provided in Table 5.9-9. As shown in Table 5.9-9, none of the roadways would generate noise levels that would exceed the 65 dBA CNEL noise compatibility standard for multi-family uses or the 70 dBA CNEL standards for offices and places of worship. All three segments of Palm Avenue would generate noise levels that exceed the 60 dBA CNEL noise compatibility standard for single-family residential uses, with and without implementation of the proposed project. The proposed project would not result in an increase of more than 1 dBA CNEL along Palm Avenue. Therefore, the proposed project would not result in an increase of 3 dBA or more on Palm Avenue and would not result in a significant impact. The proposed project would result in a 5 dBA increase in the noise level on Pasadena Avenue; however, noise levels on Pasadena Avenue would not exceed 60 dBA CNEL with implementation of the proposed project. Therefore, a significant impact would not occur.

Table 5.9-9 Long-Term (Year 2035) Traffic Noise Levels

Roadway	Segment	Year 2035 Plus Project ⁽¹⁾				
		Year 2035	Year 2035 Plus Project	60 dBA CNEL or Greater?	Increase in Noise Level	Significant Impact?
Palm Avenue	Fresno Avenue to Pasadena Avenue	63	63	Yes	0	No
	Pasadena Avenue to Echo Drive	63	63	Yes	0	No
	Echo Drive to Spring Street	62	63	Yes	+1	No
Pasadena Avenue	Palm Avenue to 4th Street	48	53	No	+5	No
Echo Drive	Palm Avenue to Echo Court	56	56	No	0	No

⁽¹⁾ Assumes weekday daily trips for Palm Avenue and weekend daily trips for Pasadena Avenue and Echo Drive to provide the most conservative analysis.

Note: The Existing Scenario represents conditions in 2012. Noise levels are calculated at 50 feet from roadway centerline. Noise levels are based upon traffic data provided by Chen Ryan Associates (2012). Traffic levels for each roadway are included in the appendix. Decibel levels are rounded to the nearest whole number. See Appendix H, Noise Technical Report, for data sheets.

Source: Atkins 2014²

5.9.4.4 Temporary Increase in Ambient Noise

Threshold 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?

Construction of the proposed project would generate noise that could expose nearby NSLUs to elevated noise levels that may disrupt communication and routine activities. The magnitude of the impact would depend on the type of construction activity, equipment, duration of the construction phase, distance between the noise source and receiver, and intervening structures. Sound levels from typical construction equipment range from 60 dBA to 90 dBA Leq at 50 feet from the source (FHWA 2008). Noise from construction equipment generally exhibits point source acoustical characteristics. Strictly speaking, a point source sound decays at a rate of 6 dBA per doubling of distance from the source. The rule applies to the propagation of sound waves with no ground interaction.

The proposed project would be completed in phases, generally corresponding to the four project areas: Panhandle, Spring House, History Hill, and Collier Club House. Each phase of project construction is anticipated to occur over a six to 14 month period. Dates of construction are currently unknown. It is

assumed that construction of the Panhandle area would begin in 2013, and construction of the other phases would begin in 2014. Construction required for each of the four phases is described below.

Panhandle. The Panhandle area phase of construction would include 2.6 acres of the park. Construction of this phase would take 12 months and would require demolition of 23,360 square feet (SF) of existing park features and grading of the entire Panhandle area (three months) and installation of utilities and foundations (three months). Construction of the new restroom building and installation of landscaping, irrigation, hardscape, and the playgrounds would take approximately six months.

Spring House. The Spring House phase would involve mothballing the structure and minor improvements to meet structural requirements. Heavy construction equipment would not be required for this phase. ~~Spring House as well as make structural improvements to the building to ensure structural stability. A conservative estimate of the construction of this phase would last approximately nine months.~~

History Hill. The History Hill phase would develop approximately 2.5 acres of the park. Construction of this phase would take approximately nine months and would require grading of the area (six months), installation of hardscaping and walkway areas (one month), and installation of park features and landscaping (two months).

Collier Club House. The Collier Club House phase would develop approximately 2.5 acres of the park. Construction of this phase would take approximately 14 months and would require grading of the area (four months); installation of utilities and a retaining wall (four months); construction of the club house, irrigation, and hardscaping improvements (four months); and installation of final park features and landscaping (two months).

Standard equipment, including front end loaders, backhoes, graders, and dozers, would be used for construction of most of the proposed facilities. The Panhandle area would be constructed first and would be completed prior to the construction of the other three phases. The remaining areas may be constructed in any order and may be constructed concurrently.

Noise levels from simultaneous construction on the project site were determined based on the construction equipment list provided by the applicant and typical equipment noise levels determined by the Roadway Construction Noise Model (RCNM) (FHWA 2008). The six noisiest pieces of construction equipment (grader, dozer, tractor, scraper, excavator, and paver) that could be required for the proposed project were assumed to operate simultaneously in the same location, which would have the potential to generate noise levels of up to 87 dBA at 50 feet from the construction site. These estimates are conservative because construction equipment would be spread out over several acres and would not be operating all at once.

The project site is surrounded by NSLUs, including single-family and multi-family residences and a church, located between 15 to 60 feet from the project boundary. The site is located in a residential neighborhood and additionally NSLU are located beyond the homes located adjacent to the site. The worst-case construction noise level would range from approximately 98 dBA to 85 dBA at the NSLU adjacent to Collier Park. These noise levels may be disruptive to nearby residences and the church during the allowable daytime construction hours of operation. However, the City's daytime noise limits do not apply to construction equipment. Rather, the City restricts the hours of operation of construction equipment to the hours considered least disturbing to residents. Construction activities associated with

buildout of the proposed project would occur between the hours of 7:00 a.m. and 10:00 p.m., Monday through Saturday, which is the limit specified for construction in Section 10.80.100 of the City's noise ordinance. Because construction would comply with the applicable regulation for construction noise, temporary increases in noise level from construction activities would be less than significant.

5.9.4.5 Airport Noise

Threshold 5: For a project located within an airport land use plan or, where such a plan has not been adopted within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels?

Threshold 6: For a project within the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?

As stated in Section 5.9.3.3, the project site is located approximately 4.5 miles from Gillespie Field airport, approximately 7.5 miles from Montgomery Field airport, and approximately 1.5 miles from the heliport at Grossmont Hospital. The project site is not located within the 60 dBA CNEL noise contour of Gillespie Field or Montgomery Field (SDCRAA 2010). The Grossmont Hospital heliport does not generate noise levels above 60 dBA CNEL (City of La Mesa 1996). Thus, the project site is not exposed to excessive noise levels generated by airports. Furthermore, the proposed project would not affect future air traffic operations and it is not foreseeable that additional aviation uses would be introduced in the vicinity of the project site because the surrounding area is currently developed with residential and mixed urban land uses. Therefore, implementation of the proposed project would not expose people residing or working in the project area to excessive noise levels generated by airports. Impacts would be less than significant.

5.9.5 Mitigation Measures

5.9.5.1 Excessive Noise Levels

A potentially significant impact related to excessive noise levels (specifically, crowd noise generated by events at the proposed Collier Club House outdoor event area) would result from implementation of the proposed project. Implementation of the following mitigation measures would reduce this impact to below a level of significance. Specifically, mitigation measure NOI-1 would avoid nighttime impacts, while mitigation measures NOI-2 and NOI-3 would reduce daytime and evening impacts to a less than significant level. ~~Table 5.9-10 shows the potential daytime and evening noise levels that would be generated by events at the outdoor event area with implementation of mitigation measures NOI-2 and NOI-3. As shown in Table 5.9-10, noise levels at all sensitive receptors would be reduced to a less than significant level during daytime and evening hours.~~

NOI-1 ~~Limit-Event Hours of Use~~Restrictions. Consistent with Section 9.08.140 of the La Mesa Municipal Code, Collier Park ~~will~~shall be closed between the hours of 10:00 p.m. and 6:00 a.m. Additionally, Events at the Collier Club House outdoor event area shall be ~~restricted to between~~limited to the hours ~~between~~of 7:00 a.m. and 10:00 p.m.

NOI-2 ~~Evening~~Capacity Limitations. Active events at the Collier Club House outdoor event area, such as concerts, shall be limited to a maximum of 100 guests during daytime hours

between 7:00 a.m. and 7:00 p.m., and a maximum of 25 guests in the evening hours between 7:00 p.m. and 10:00 p.m. Events with up to 50 guests may be permitted between 7:00 p.m. and 10:00 p.m., subject to approval by the City, provided that the event is a quiet, intimate event similar to events hosted at the proposed amphitheatre, such as a wedding ceremony.

NOI-3 Facility Rental Agreement. Events at the Collier Club House outdoor event area shall require a Rental Agreement between the event host and the City of La Mesa. The Rental Agreement shall include a security deposit that incorporates compliance with the City's Noise Ordinance (Municipal Code Chapter 10.80). At a minimum, the Rental Agreement shall include the following rules to limit noise:

- 1) The host must demonstrate that a permit for operation of any sound amplifying equipment has been obtained;
- 2) Event capacities will be consistent with the limitations established in mitigation measure Noi-2;
- 3) Evening events will incorporate signage or verbal reminders for guest to be respectful of surrounding residents;
- 4) Security deposit will be forfeited if noise complaints are received from more than one adjacent residence; and
- 5) Any other rules the City deems appropriate based on the nature of the proposed event. Depending on the size and scope of the event, the host may be required to meet with the City to discuss event details and conditions prior to the event. Such events would include, but not be limited to, concerts and performances.

~~If the event is found to be out of compliance with any section of the City Noise Ordinance or Rental Agreement, including noise level limits, the event shall be shut down immediately, and the host's security deposit shall be forfeited. Noise Barrier. Prior to operation of the Collier Club House outdoor event area a noise barrier shall be constructed along the northern edge of Collier Park to attenuate noise levels at the residences adjacent to the park's northern boundary, as shown in Figure 5.9-2. The wall shall be a sufficient height and building material to attenuate noise to below the ambient noise level or the City's noise limits in La Mesa Municipal Code Section 10.80.040, as applicable. The noise wall shall be of sufficient height to attenuate noise levels by 13 dBA. The final location, height, and building material of the noise barrier shall be determined by a qualified acoustical engineer and subject to approval by the City.~~

Table 5.9-10 — Mitigated Collier Club House Outdoor Event Area Crowd Noise Levels

Noise Sensitive Receiver Location	Distance to Outdoor Event Area (feet)	Exterior One-Hour Noise Limit	Hourly Average Noise Level (dBA)	Exceeds City Hourly Noise Limit?
Single-family residences east of Collier Park	270	60 dBA (7 a.m. to 7 p.m.)	60	No
		55 dBA (7 p.m. to 10 p.m.)	55	No
Multi-family residences south of Collier Park	525	60 dBA (7 a.m. to 10 p.m.)	59	No
		55 dBA (10 p.m. to 7 a.m.)	54	No
Multi-family residences north of Collier Park	75	60 dBA (7 a.m. to 10 p.m.)	60	No
		55 dBA (10 p.m. to 7 a.m.)	55	No
Single-family residences north of Collier Park	215	60 dBA (7 a.m. to 7 p.m.)	59	No
		55 dBA (7 p.m. to 10 p.m.)	54	No

Noise-Sensitive Receiver Location	Distance to Outdoor-Event Area (feet)	Exterior One-Hour Noise Limit	Hourly Average Noise Level (dBA)	Exceeds-City Hourly Noise Limit?
Single-family residences west of Collier Park	225	61 dBA (7 a.m. to 7 p.m.) ⁽¹⁾	61	No
		55 dBA (7 p.m. to 10 p.m.)	55	No
Church on Palm Avenue	260	60 dBA (7 a.m. to 10 p.m.) ^{(2),(3)}	60	No

⁽¹⁾ Palm Avenue from Pasadena Avenue to Echo Drive generates a noise level of 61 dBA CNEL at the land uses along Palm Avenue to the west of Collier Park. Therefore, 61 dBA CNEL is considered the daytime ambient noise level for this area. Due to increased sensitivity during the evening and nighttime hours, and weighting of noise levels during these hours to calculate CNEL, the City's noise limits in Table 5.9-2 are conservatively considered the applicable threshold for the evening and nighttime hours.

⁽²⁾ The City's noise limit for residential business is assumed to apply to the church. These standards are the most conservative non-residential standard.

⁽³⁾ The church and offices are daytime uses. Therefore, the City's nighttime standard does not apply to these uses.

Source: Atkins 2012

5.9.5.2 Excessive Groundborne Vibration

A potentially significant impact related to excessive groundborne vibration (specifically, vibration generated by construction activities in the southern and southwestern portions of the park that would occur within 200 feet of dental offices) would result from implementation of the proposed project. Implementation of the following mitigation measures would reduce this impact to below a level of significance.

NOI-4 Construction Notification to Vibration Sensitive Land Uses. The construction contractor shall provide written notification to the four dental offices located to the south of Collier Park at least three weeks prior to the start of construction activities within 200 feet of these [offices, informing them of the estimated start date and duration of daytime vibration-generating construction activities.](#) ~~This notification shall include a businesses. The dental offices are located at 4323 and 4333 Palm Avenue. This notification shall include the estimated start date and duration of daytime vibration-generating construction activities, as well as information~~ warning about the potential impacts related to vibration-sensitive equipment. The City shall provide a phone number for the affected businesses to call if they have vibration-sensitive equipment on their sites. If additional business licenses are issued for businesses with vibration-sensitive operations within 200 feet of Collier Park prior to completion of construction, written notification shall be provided to these businesses as well.

NOI-5 Vibration Best Management Practices. For construction activities within 200 feet of the four dental offices to the south of Collier Park ~~(located at 4323 and 4333 Palm Avenue),~~ the construction contractor shall implement the following measures during construction:

- 1) Construction activities that have the potential to generate high vibration levels at identified businesses with vibration-sensitive operations shall be scheduled during times that would have the least impact on nearby [land uses.](#) ~~This could include restricting construction activities~~ ~~vibration-sensitive receptors.~~ ~~For example, construction activities shall be restricted~~ in the areas of potential impact to the early and late hours of the work day, such as from 8:00 a.m. to 10:00 a.m. or from 4:00 p.m. to 6:00 p.m., Monday through Friday.
- 2) Stationary sources, such as temporary generators, shall be located as far from nearby vibration-sensitive receptors as possible.

- 3) Trucks shall be prohibited from idling along streets serving the ~~project~~ [construction](#) site where businesses with vibration-sensitive operations are located.

[If additional licenses are issued for businesses with vibration-sensitive operations within 200 feet of Collier Park prior to completion of construction, the vibration best management practices listed above shall be implemented for those businesses as well.](#)

5.9.5.3 Permanent Increase in Ambient Noise

No significant impacts related to a permanent increase in ambient noise would result from implementation of the proposed project. Therefore, no mitigation measures are required.

5.9.5.4 Temporary Increase in Ambient Noise

No significant impacts related to a temporary increase in ambient noise would result from implementation of the proposed project. Therefore, no mitigation measures are required.

5.9.5.5 Airport Noise

No significant impacts related to airport noise would result from implementation of the proposed project. Therefore, no mitigation measures are required.

5.9.6 Significance Determination

The significance of noise impacts before and after mitigation is summarized in Table 5.9-10¹. Implementation of the proposed project would not result in any significant impacts related to a permanent increase in ambient noise, temporary increase in ambient noise, or airport noise; however, potentially significant impacts related to excessive noise levels and excessive groundborne vibration would occur prior to mitigation. With implementation of mitigation measures NOI-1 through NOI-5, these impacts would be reduced to below a level of significance. Therefore, impacts associated with noise would be less than significant after mitigation.

Table 5.9-10 Summary of Significance of Noise Impacts

Issue	Significance before Mitigation	Mitigation	Significance after Mitigation
Excessive Noise Levels (crowd noise generated by events at the proposed Collier Club House outdoor event area)	Significant	NOI-1, NOI-2, & NOI-3	Less than Significant
Excessive Groundborne Vibration	Significant	NOI-4 & NOI-5	Less than Significant
Permanent Increase in Ambient Noise	Less than Significant	None	Less than Significant
Temporary or Periodic Increase in Ambient Noise	Less than Significant	None	Less than Significant
Airport Noise	Less than Significant	None	Less than Significant

This page intentionally left blank.