
[bookmark: Item7b_ARV-15-054][bookmark: STATE_OF_CALIFORNIA]STATE OF CALIFORNIA

[bookmark: STATE_ENERGY_RESOURCES][bookmark: CONSERVATION_AND_DEVELOPMENT_COMMISSION]STATE ENERGY RESOURCES CONSERVATION AND DEVELOPMENT COMMISSION

[bookmark: RESOLUTION_-_RE:_City_of_Petaluma_Biomas]RESOLUTION - RE: CALIFORNIA HOMEBUILDING FOUNDATION (CHF) PROJECT

WHEREAS, the City of Chino is the Lead Agency for “The Preserve Specific Plan Project” (hereinafter, “Project,”) a 5,435 acre subdivision plan; and

WHEREAS, the City of Chino prepared a Final Environmental Impact Report for the Project (hereafter, “FEIR”), to evaluate the potential environmental impacts of implementing the Project; and

WHEREAS, the City of Chino, on March 25, 2003, certified the FEIR for the Project, a copy of which is on file with the California Energy Commission; and

WHEREAS, the City of Chino reviewed and considered the FEIR for the Project, adopted findings required by the California Environmental Quality Act (“CEQA”), including a Mitigation Monitoring Program and a Statement of Overriding Considerations, and approved the project, by Adoption of Resolution 2003-15, a copy of which Resolution is on file with the Energy Commission; and

WHEREAS, the City of Chino, on March 4, 2008, Adopted an Addendum to the FEIR for the Project (“Addendum”), by Adoption of Resolution 2008-9, a copy of which Resolution is on file with the Energy Commission; and

WHEREAS, the Energy Commission is considering proposed Agreement EPC-15-042, “California Homebuilding Foundation (CHF) Project” (hereafter, “EPC-15-042”), a grant to fund a community-scale demonstration of Zero Net Energy (ZNE) upgrades to up to fifty single-family homes within the Project; and

Prior to acting on the Agreement EPC-15-042, the Energy Commission desires to make certain findings pursuant to the CEQA Guidelines, title 14, section 15096;

NOW THEREFORE, BE IT RESOLVED:
1. The Energy Commission has reviewed the information contained in the FEIR and Addendum that is relevant to its approval of EPC-15-042, and has reviewed the CEQA findings contained in the City of Chino’s FEIR, Addendum, and Resolutions, including the Mitigation Monitoring and Reporting Program and the Statement of Overriding Considerations, which are adopted to the extent that they are relevant to the Energy Commission’s decision to approve EPC-15-042.
2. The City of Chino has already adopted the mitigation measures recommended in the FEIR, has authority to implement the mitigation measures or to seek any required approvals for the mitigation measures, and the Energy Commission has no direct authority to implement the mitigation measures.
3. The Energy Commission has reviewed and considered the FEIR and Addendum and finds that the FEIR and Addendum are adequate for its use as the decision-making body for its consideration of EPC-15-042.
4. Approval of EPC-15-042 is within the scope of The Preserve Specific Plan Project, and activities evaluated in the FEIR and Addendum.
5. Since the FEIR and Addendum were finalized, there have been no substantial project changes and no substantial changes in the project circumstances that would require major revisions to the FEIR or Addendum due to the involvement of new significant environmental effects or an increase in the severity of previously identified significant impacts, and there is no new information of substantial important that would change the conclusion set forth in the FEIR.
6. The Energy Commission has not identified any feasible alternative or additional feasible mitigation measures within its power that would substantially lessen or avoid any significant effect The Preserve Specific Plan Project would have on the environment.

THEREFORE BE IT RESOLVED, that the Energy Commission finds, on the basis of the entire record before it, that the mitigation measures incorporated in the FEIR and Addendum will prevent EPC-15-042 from having any significant environmental impacts; and

BE IT FURTHER RESOLVED, that the Energy Commission approves Agreement EPC-15-042 with the California Homebuilders Association for $4,819,805; and

BE IT FURTHER RESOLVED, that this document authorizes the Executive Director or his or her designee to execute the same on behalf of the Energy Commission.

[bookmark: CERTIFICATION]CERTIFICATION

[bookmark: The_undersigned_Secretariat_to_the_Commi]The undersigned Secretariat to the Commission does hereby certify that the foregoing is a full, true, and correct copy of a RESOLUTION duly and regularly adopted at a meeting of the California Energy Commission held on May 17, 2016.

[bookmark: AYE:_[List_Commissioners]][bookmark: NAY:_[List_Commissioners]][bookmark: ABSENT:_[List_Commissioners]][bookmark: ABSTAIN:_[List_Commissioners]]AYE: [List Commissioners] NAY: [List Commissioners] ABSENT: [List Commissioners] ABSTAIN: [List Commissioners]

[bookmark: Tiffani_Winter,]
[bookmark: _GoBack][bookmark: Secretariat]Cody Goldthrite, Secretariat

