

Fwd: Comment Letter for the El Dorado Hills Apartments Project (032014ELD0019)

Rommel Pabalinas < rommel.pabalinas@edcgov.us > To: Charlene Tim < charlene.tim@edcgov.us >

Mon, Jun 23, 2014 at 4:30 PM

fyi

----- Forwarded message -----

From: Riding, Chad J@DOT <chad.riding@dot.ca.gov>

Date: Mon, Jun 23, 2014 at 3:43 PM

Subject: Comment Letter for the El Dorado Hills Apartments Project

(032014ELD0019)

To: "rommel.pabalinas@edcgov.us" <rommel.pabalinas@edcgov.us>

Good Afternoon-

Please see the attached for Caltrans' comments regarding the El Dorado Hills Apartments Project 032014ELD0019. A copy of this letter will follow in the mail. Please also confirm the receipt of this email by responding to it.

Feel free to let me know if you have any questions or comments regarding these comments.

Regards,

Chad Riding

Caltrans, District 3, Planning & Local Assistance

(916) 274-0668

Rommel (Mel) Pabalinas, Senior Planner
El Dorado County Community Development Agency-

Development Services Department

Planning Division 2850 Fairlane Court Placerville, CA 95667 Main Line 530-621-5355 Direct line 530-621-5363 Fax 530-642-0508

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed.

Any retransmission, dissemination or other use of the information by persons other than the intended recipient or entity is prohibited.

If you receive this e-mail in error please contact the sender by return e-mail and delete the material from your system.

Thank you.

El Dorado Hills Apartments Comments.pdf 237K

DEPARTMENT OF TRANSPORTATION

DISTRICT 3— SACRAMENTO AREA OFFICE 2379 GATEWAY OAKS DRIVE, SUITE 150 SACRAMENTO, CA 95833 PHONE (916) 274-0638 FAX (916) 274-0602 TTY 711 www.dol.ca.gov

June 25, 2014

032014-ELD-0019 03-ELD-50, PM 1.139

Mr. Rommel Pabalinas Senior Planner County of El Dorado 2850 Fairlane Court Placerville, CA 95667

El Dorado Hills Apartments – Initial Study/Mitigated Negative Declaration

Dear Mr. Pabalinas:

Thank you for including the California Department of Transportation (Caltrans) in the environmental review process for the project referenced above. The proposed project consists of a 4-story, 250-unit apartment complex, with over 400 parking spaces, to be located on 4.5 acres within the El Dorado Hills Town Center East Community. The project requires a General Plan Amendment to increase the maximum residential density of the existing site, an El Dorado Hills Specific Plan amendment, and a rezone of subject property from "Commercial General" to "Multi-Family Residential". This project is located 1,350 feet southeast of the US Highway 50 (US 50)/Latrobe Road interchange.

The following comments are based upon the Initial Study/Mitigated Negative Declaration.

Traffic Impact Analysis

The project is forecast to generate approximately 128 AM peak hour trips and 127 PM peak hour trips. The Traffic Impact Analysis states that the existing plus project scenario will result in negative impacts to the El Dorado Hills Blvd./Saratoga Way/Park Drive intersection and the El Dorado Hills Blvd./US 50 westbound ramps intersection. Proposed mitigation consists of the project proponent paying fair share (TIM) fees toward the planned US 50/El Dorado Hills/Latrobe interchange improvements and the planned intersection improvements at El Dorado Hills Blvd./Saratoga Way/Park Drive (prior to the issuance of a building permit).

The Traffic Impact Analysis also states that the cumulative plus project scenario will result in impacts to the westbound US 50 mainline segment between the El Dorado Hills Blvd on-ramp and the future Empire Ranch off-ramp. Proposed mitigation includes fair share contribution (TIM fees) toward the planned widening of Latrobe Road from a two to a four lane facility. In addition, the Empire Ranch Road interchange is planned to include full auxiliary lanes,

"Cultrans improves mobility across California"

Mr. Mel Pabalinas County of El Dorado June 13, 2014 Page 2

eastbound and westbound, between the Empire Ranch Road and the El Dorado Hills/Latrobe Road/US 50 interchanges when constructed. This will also help facilitate acceptable merge/weave operations on US 50 between Empire Ranch Road and EL Dorado Hills Blvd./Latrobe Road.

Caltrans concurs that the above proposed mitigation measures are acceptable.

Please provide our office with copies of any further actions regarding this project. We would appreciate the opportunity to review and comment on any changes related to this project.

If you have any questions regarding these comments or require additional information, please contact Chad Riding, Intergovernmental Review Coordinator, at (916) 274-0668 or by email at: chad.riding@dot.ca.gov.

Sincerely,

MARLO TINNEY, Chief

Office of Transportation Planning - East

Cara Hayara Barana a Santa

Fwd: Mel Pabalinas, Senior Planner

Rommel Pabalinas <rommel.pabalinas@edcgov.us>
To: Charlene Tim <charlene.tim@edcgov.us>

Mon, Jun 23, 2014 at 4:36 PM

fyi

------ Forwarded message -----

From: Planning Unknown <planning@edcgov.us>

Date: Mon, Jun 23, 2014 at 3:41 PM

Subject: Fwd: Mel Pabalinas, Senior Planner

To: Rommel Pabalinas < rommel.pabalinas@edcgov.us>

----- Forwarded message -----

From: Christine Berry <bustler.berry@sbcglobal.net>

Date: Mon, Jun 23, 2014 at 12:37 PM Subject: Mel Pabalinas, Senior Planner

To: "planning@edcgov.us" <planning@edcgov.us>

Dear Planning Commissioners:

I am writing to voice my concerns over the 250 unit apartment complex being proposed for the El Dorado Hills Town Center. I don't feel the impact of this project has been adequately analysed.

I am concerned about the amount of noise and traffic this project would generate in an area that is already overly-congested. Not to mention the problems we face with drought and water shortages - this project can only exacerbate! Please, I'm all for responsible growth and development, but, in my opinion, this project does not fit into that category.

Please vote to require an Environmental Impact Report.

Thank you,

Christine Berry 3772 Park Drive El Dorado Hills, CA 95762

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed.

Any retransmission, dissemination or other use of the information by persons other than the intended recipient or entity is prohibited. If you receive this e-mail in error please contact the sender by

Fwd:

Rommel Pabalinas <rommel.pabalinas@edcgov.us>
To: Charlene Tim <charlene.tim@edcgov.us>

Mon, Jun 23, 2014 at 4:38 PM

fyi

----- Forwarded message ------

From: Planning Unknown <planning@edcgov.us>

Date: Mon, Jun 23, 2014 at 3:41 PM

Subject: Fwd:

To: Rommel Pabalinas <rommel.pabalinas@edcgov.us>

----- Forwarded message ------From: Leta Bell < Imbell345@att.net > Date: Mon, Jun 23, 2014 at 3:35 PM

Subject:

To: "planning@edcgov.us" <planning@edcgov.us>

Where are they getting the water for 250 apts. planned in El Dorado Hills Towne Center? I am only allowed to water 2 days a week because we have limited water yet the article in the Voice of the Villages says they are allowing these apts. to be built. If this happens are my water days to be cut to 1? I have already lost a pyracantha and an lilac. The fig and the apricot don't look that good. I say no apts. until the lake reaches the top.

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed.

Any retransmission, dissemination or other use of the information by persons other than the intended recipient or entity is prohibited. If you receive this e-mail in error please contact the sender by return e-mail and delete the material from your system. Thank you.

Rommel (Mel) Pabalinas, Senior Planner El Dorado County Community Development Agency-Development Services Department Planning Division 2850 Fairlane Court Placerville, CA 95667

1. (2) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1) 1. (1)

Fwd: El Dorado Hills Town center apartments Projects

Rommel Pabalinas < rommel.pabalinas@edcgov.us > To: Charlene Tim < charlene.tim@edcgov.us >

Mon, Jun 23, 2014 at 4:40 PM

fyi

----- Forwarded message ------From: Hem <shiva95630@yahoo.com>
Date: Mon, Jun 23, 2014 at 3:42 PM

Subject: El Dorado Hills Town center apartments Projects To: Rommel Pabalinas <rommel.pabalinas@edcgov.us>

Hi Mel,

It is sad to hear that you guys even allowed this project to be considered. Five stories apartment complex is not even approved in dense city like Folsom.

And looks like development in El Dorado hills means creating more high density home on the either side of Highway 50 at El dorado hills/Latrobe exchange. More dense housing here means more traffic during office times.

All the people who live in EDH go to Folsom for everyday shopping, you shd see the traffic pattern on the rightmost lane of 50, 50% of cars from EDH take east bidwell exit every minute of the day.

We need more big box retail stores like TJ MAXX (or any other retail not available in Folsom). We need some stores where moms can go shopping after dropping off their kids to school.

The townhome projects should be outside the existing development, and it shd be made attractive by making it affordable.

By approving this project you are making most of the residents really unhappy. EDH does not want more houses/condos but more business/ employers. You should see the number of houses on sale on every street, please do not make the existing home owners go bankrupt. These projects will downgrade the already depressed values of the homes further down.

Thanks you, Hem Sarkar

Rommel (Mel) Pabalinas, Senior Planner El Dorado County Community Development Agency-

Fwd: El Dorado Hills Town Center Apartments

Rommel Pabalinas <rommel.pabalinas@edcgov.us>
To: Charlene Tim <charlene.tim@edcgov.us>

Mon, Jun 23, 2014 at 5:30 PM

fyi

------ Forwarded message -----

From: Parker, Brian @ Sacramento < Brian. Parker@cbre.com>

Date: Mon, Jun 23, 2014 at 4:57 PM

Subject: El Dorado Hills Town Center Apartments

To: "rommel.pabalinas@edcgov.us" <rommel.pabalinas@edcgov.us>

Mel,

I represent an investment group that owns 5.5 commercial acres adjacent to Town Center in El Dorado Hills located at Rossmore and Vine Street. I'm writing on behalf of my ownership group in support of the proposed El Dorado Hills Town Center Apartment. My ownership group feels strongly that Town Center will flourish with a quality, market rate, luxury apartment project supporting all the existing businesses within the Town Center – and will create new development opportunities for the County and vacant properties in close proximity.

Please see that our support of this project is shared with the applicant and Planning Commission on or before Thursday's hearing.

Feel free to contact me with any questions.

Kindest regards,

Brian R. Parker | Lic. 01378896 CBRE | Broker Lic. 00409987 | Land Investments 500 Capitol Mall Suite 2400 | Sacramento, CA 95814 T 916 492 6958 | F 916 446 8750 brian.parker@cbre.com | www.cbre.com/lsgsacramento View our available properties at www.cbre.com/APproperties

This email may contain information that is confidential or

The second section is the second section of the second section in the second section is the second section of the second section in the second section is the second section of the second section in the second section is the second section of the second section in the second section is the second section of the second section in the second section is the second section of the second section in the second section is the second section of the second section of the second section is the second section of the second section of the second section of the section of the second section of the section of the second section of the secti

Fwd: Attn: Mel Pabalinas

Rommel Pabalinas < rommel.pabalinas@edcgov.us > To: Charlene Tim < charlene.tim@edcgov.us >

Mon, Jun 23, 2014 at 5:33 PM

fyi

----- Forwarded message -----

From: Planning Unknown <planning@edcgov.us>

Date: Mon, Jun 23, 2014 at 5:15 PM Subject: Fwd: Attn: Mel Pabalinas

To: Rommel Pabalinas < rommel.pabalinas@edcgov.us>

----- Forwarded message ------

From: Jamie Beutler <beutlerjamie@gmail.com>

Date: Mon, Jun 23, 2014 at 4:40 PM

Subject: Attn: Mel Pabalinas To: planning@edcgov.us

June 23, 2014

Dear Planning Commissioners:

Unfortunately, I will be unable to attend the meeting on June 26th at 8:30 AM. Thus, I am writing to voice my concerns over the 250 unit apartment complex being proposed for the EI Dorado Hills Town Center. I don't feel the impact of this project has been adequately analysed. I am asking that you Please vote to require an Environmental Impact Report!

I also remain specifically concerned with traffic impacts, noise impacts, air quality impacts and most importantly, water impacts in El Dorado county.

Thank you, in advance, for taking my concerns into consideration.

Sincerely,

Jamie Beutler

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed.

Any retransmission, dissemination or other use of the information by

In the Secretary of the second of the Company

Fwd: The Spanos Corporation - El Dorado Hills Apartments/Town Center

Jim Mitrisin - El Dorado County <jim.mitrisin@edcgov.us>
To: Charlene Tim <charlene.tim@edcgov.us>

Tue, Jun 24, 2014 at 10:22 AM

For # 4 6/26, I believe.

Jim Mitrisin
Clerk of the Board of Supervisors
County of El Dorado
Ph. 530.621.5390 Main
Ph. 530.621.5592 Direct
Email jim.mitrisin@edcgov.us

----- Forwarded message ------

From: Debbie Manning <debbie@eldoradohillschamber.org>

Date: Tue, Jun 24, 2014 at 11:18 AM

Subject: The Spanos Corporation - El Dorado Hills Apartments/Town Center

To: "jim.mitrisin@edcgov.us" <jim.mitrisin@edcgov.us>, "Ron Mikulaco (BOSOne@edcgov.us)"

<BOSOne@edcgov.us>, "The BOSTHREE (bosthree@edcgov.us)" <bosthree@edcgov.us>, "'bosfour@co.el-

dorado.ca.us' (bosfour@co.el-dorado.ca.us)" <bosfour@co.el-dorado.ca.us>, "bosfive@edcgov.us"

<bosfive@edcgov.us>

Cc: "rommel.pabalinas@edcgov.us" <rommel.pabalinas@edcgov.us>, Debbie Manning

<debbie@eldoradohillschamber.org>, "Terri Daly (theresa.daly@edcgov.us)" <theresa.daly@edcgov.us>,

"Kimberly Kerr (kimberly.kerr@edcgov.us)" <kimberly.kerr@edcgov.us>, "Anderson, Linda Ellen"

<leanderson888@gmail.com>, "Barri, Kevin. J.Barri@wellsfargo.com>, "Cort, Cathey"

<ccort@adsuptoday.com>, "England, Jeff" <JeffE@wasteconnections.com>, Laurie Dishman

<lauriedishman@gmail.com>, "Maestas, Dave" <david@westcoastevent.com>, "McKenzie, Gregg"

<G1MZ@pge.com>, "Routon, Anissa" <Anissa.Routon@dignityhealth.org>, "Sharp, Charles"

to be made a service of the service

<csharp13@gmail.com>, "Sharp, Charles" <Charles.Sharp@blueshieldca.com>, Ted Addison

<taddison55@comcast.net>, "Williamson, Dave" <dwilliamson@sammonsrep.com>

Good morning all,

Attached is a letter of support for the El Dorado Hills Apartment project in Town Center proposed by the Spanos Cooperation.

The original will follow. Thank you for your consideration.

Best,

Debbie

Debbie Manning

President & CEO

El Dorado Hills Chamber of Commerce

California Welcome Center

2085 Vine Street, Suite 105

El Dorado Hills, CA 95762

916-933-1335 EXT 1#

FAX 916-933-5908

www.eldoradohillschamber.org

"Consumers are 63% more likely to buy goods and services from a company they believe is a member of the chamber of commerce." Source: 2010 National Study by the Schapiro Group

This communication, together with any attachments hereto or links contained herein, is for the sole use of the intended recipient(s) and may contain information that is confidential or legally protected. If you are not the intended recipient, you are hereby notified that any review, disclosure, copying, dissemination, distribution or use of this communication is STRICTLY PROHIBITED. If you have received this communication in error, please notify the sender immediately by return e-mail message and delete the original and all copies of the communication, along with any attachments hereto or links herein, from your system.

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed. Any retransmission, dissemination or other use of the information by persons other than the intended recipient or entity is prohibited.

If you receive this e-mail in error please contact the sender by return e-mail and delete the material from your system.

Thank you.

May 21, 2014

Supervisor Ron Mikulaco Supervisor Brian Veerkamp Supervisor Ron Briggs Supervisor Norma Santiago County of El Dorado 330 Fair Lane Placerville, CA 95667

Re: The Spanos Corporation - El Dorado Hills Apartments/Town Center

Dear Members of the Board of Supervisors,

The El Dorado Hills Chamber of Commerce would like to take a formal position of support for the El Dorado Hills Apartment project in Town Center as proposed by The Spanos Corporation. The Chamber feels this is an important project to Town Center, El Dorado Hills, and El Dorado County as it will support both existing retail in addition to providing the foundation for future commercial development.

Placing a luxury apartment project in Town Center builds on and strengthens the existing uses already in place. The new use will complete the walkable village environment by creating a place for people to Live, Work, and Play. The walkable nature of the project will bring more shoppers and diners and encourage local spending as opposed to furthering the sales tax bleed to other parts of the region. More shoppers and diners will help grow the sales tax base coming from Town Center and the immediate surrounding area. This positive impact come with fewer cars on the road than if the units were placed elsewhere in the county.

The project will also offer a housing type not currently available in El Dorado Hills. Prospective employers look for a variety of housing options for their employees in the immediate area and this project, unique to El Dorado Hills, would further business growth and development in the area.

We are hopeful the Board of Supervisors sees the value in the project to the business community and community at large. It is important to take a proactive approach with all agencies to be assured of their engagement if this project is to have an opportunity of moving forward.

Respectfully,

Debbie Manning
President & CEO

14-0769 Public Comment

PC Rcvd 06-23-14 to 06-24-14 12 of 31

Fwd: Attn: Mel Pabalinas

Rommel Pabalinas < rommel.pabalinas@edcgov.us > To: Charlene Tim < charlene.tim@edcgov.us >

Tue, Jun 24, 2014 at 11:00 AM

fyi

------ Forwarded message ------

From: Planning Unknown <planning@edcgov.us>

Date: Tue, Jun 24, 2014 at 10:58 AM Subject: Fwd: Attn: Mel Pabalinas

To: Rommel Pabalinas < rommel.pabalinas@edcgov.us>

----- Forwarded message ------

From: Rebecca Brandon <ebbrandon@sbcglobal.net>

Date: Tue, Jun 24, 2014 at 9:31 AM

Subject: Attn: Mel Pabalinas To: planning@edcgov.us

Dear Planning Commissioners:

I am writing to voice my concerns over the 250 unit apartment complex being proposed for the EI Dorado Hills Town Center. I don't feel the impact of this project has been adequately analysed. Please vote to require an Environmental Impact Report.

We have major concerns about the negative impact this project will have on our charming community including: water usage, overcrowding of our schools (most of which are already impacted), traffic, crime, etc. We urge you to delay a vote until this proposal has been further analyzed!

Thank you,

Eric & Becky Brandon 3501 Patterson Way El Dorado Hills [Quoted text hidden]

All the standards of the second

Fwd: El Dorado Hills Town Center Apartments

Rommel Pabalinas <rommel.pabalinas@edcgov.us>
To: Charlene Tim <charlene.tim@edcgov.us>

Tue, Jun 24, 2014 at 3:21 PM

fyi

Forwarded	message	
-----------	---------	--

From: Schultz, Jon @ Sacramento < Jon. Schultz@cbre.com>

Date: Tue, Jun 24, 2014 at 3:20 PM

Subject: El Dorado Hills Town Center Apartments

To: "rommel.pabalinas@edcgov.us" <rommel.pabalinas@edcgov.us>

Mel.

I represent a planned commercial project adjacent to Town Center in El Dorado Hills located at White Rock and Latrobe. I'm writing in support of the proposed El Dorado Hills Town Center Apartments. I believe that Town Center will flourish with a quality, market rate, luxury apartment project supporting all the existing businesses within the Town Center. Higher density housing will create new development opportunities for the County and the existing vacant retail properties in close proximity. What Town Center needs is more proximate resident population and more consumer activity.

Please see that my support of this project is shared with the applicant and Planning Commission on or before Thursday's hearing.

Feel free to contact me with any questions.

Kindest regards,

Jon Schultz | Senior Vice President | Lic.00844740 CBRE | Retail Services 500 Capitol Mall Suite 2400 | Sacramento, CA 95814 T 916 446 8261 | F 916 446 8750 | C 916 425 3445 jon.schultz@cbre.com | Team Webpage

Click to See Our Property Listings [Quoted text hidden]

Town Center Apartments

Informational Open House · June 11, 2014 6:30 PM

Comments:
Why bother having & General Plan" if you have no
intention of following this plan. This property is
zoned for commercial use. We don't need to
increase the need for more water consumption of
& Dovado County, We are being told that we have
to cut back at least 30% sud yet you believe it
is 2 good ides: 40 rezonce this property where
you'll have my increase of 109 dwelling units to
230 units. This makes no sense. We fon't need
apartments m Unis area.
n rearrand
© 9 ± 1 1 2014
A Aa BY:
1.00

If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner

El Dorado County Community Development Agency **Development Services Department Planning Division**

2850 Fairlane Court, Building C

Placerville, CA 95667 Phone: 530-621-5363 Fax: 530-642-0508

E-mail: Rommel.Pabalinas@edcgov.us

14-0769 Public Comment PC Rcvd 06-23-14 to 06-24-14 16 of 31

Town Center Apartments
Informational Open House · June 11, 2014 6:30 PM

Comments: 00 SomeThing H	Bod the Existing
ENTRANCE AND EXIT From	Triget auto white Rock Hat
Plast Either Dut in A	Tway stop w/ crownalk on
white Packfol funithe	notice have such to the
	ja get a stop light
	. It makes it impossible
for resident of the make	left hand turns into white
Eroch Rel. Som Some (6)	ake Ad, and Very difficult
	just in front of the existing
ston & light at 1/5	e Street & While Rock Rd -
	Traffic on white Rock sless
the and their Ditte	en Areeway enterchanges
The smart of language	exercise Sape care of the
Harmy Assert Miller	paring more residents to
the area - But y	JUN 1 1 2014
Z	
2.7 MER	BY:
AAR 3	
If you would like to thail your comments, please send	
If you would like to thail your comments, please send	them to: Mel Pabalinas, Senior Planner
<u> </u>	El Dolado County Commandy Development gency
i di	Development Services Department Planning Division
	2850 Fairlane Court, Building C
******	Placerville, CA 95667
	Phone: 530-621-5363
	Fax: 530-642-0508
	E-mail: Rommel.Pabalinas@edcgov.us

Town Center Apartments

Informational Open House - June 11, 2014 6:30 PM

Comments: A Hug	eckira Amount of
Traffic is	going To Leave THE Mobil
Home Park	across From larget with out
Any way	To get out of THE Park
ATT Rust +	tour A STOR Sign is needed
Badly	
,	
·	
7	DECEIVED
E CLAR	則 JUN 1 1 2014 世
4 3 and	ВҮ:
3 3 3	
<u> </u>	

If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner

El Dorado County Community Development Agency Development Services Department Planning Division

2850 Fairlane Court, Building C

Placerville, CA 95667 Phone: 530-621-5363 Fax: 530-642-0508

Town Center Apartments

Informational Open House · June 11, 2014 6:30 PM

Comments:
Dusity is too high for the area.
Traffic is already horrible on Town Center Blud,
by the time Blackstone, etc. is build-out,
traffie will be absurd.
Hishway 50 traffic terrible too
We need tewer units & real mixed use.
2.7 4EN 1
meceiwen
JUN 1 1 2014
BY:

If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner

El Dorado County Community Development Agency Development Services Department Planning Division 2850 Fairlane Court, Building C

Placerville, CA 95667 Phone: 530-621-5363 Fax: 530-642-0508

E-mail: Rommel.Pabalinas@edcgov.us

14-0769 Public Comment PC Rcvd 06-23-14 to 06-24-14 19 of 31

Town Center Apartments

Informational Open House · June 11, 2014 6:30 PM

Comments:	
It might also	be helpful to get a
stop light w/20001	each and sink that light
Auch the me on Vine (Back entrance of tar	get on I Love Oake intersection)
	,
also more and more	delivery trakes use gones
in and out of that surtinu	lar entrance enstand of usery
the one designed for	ham on Vinestreet.
=	
3: 27 D TMEI	
± ≥ d	MECEIVEN
2년 	I JUN 1 1 2014
į vi	BY:

If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner

El Dorado County Community Development Agency Development Services Department Planning Division 2850 Fairlane Court, Building C

Placerville, CA 95667

Phone: 530-621-5363 Fax: 530-642-0508

E-mail: Rommel.Pabalinas@edcgov.us

14-0769 Public Comment PC Rcvd 06-23-14 to 06-24-14 20 of 31

Town Center Apartments

Informational Open House · June 11, 2014 6:30 PM

Comments:
Let's leave the El Dorado County General Plan at a maximum density of the current 24 units per acre.
at a maximum density of the current
24 units per acre.
DECEIVE
JUN 1 1.2014 29
BY:
4 A A A A A A A A A A A A A A A A A A A
1 WO

If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner

El Dorado County Community Development Agency Development Services Department Planning Division

2850 Fairlane Court, Building C Placerville, CA 95667

Phone: 530-621-5363 Fax: 530-642-0508

E-mail: Rommel.Pabalinas@edcgov.us

14-0769 Public Comment PC Rcvd 06-23-14 to 06-24-14 21 of 31

Town Center Apartments
Informational Open House - June 11, 2014 6:30 PM

Comments: The time expanded by Staff	to re-work the Specific Plan and
General Plan to accommodate the	e proposed increase in density could have -
and should have been spent on the	pressing issues stuff claims to not have time
to get to.	
This project is excusive in de	nsity of height of site area coverage.
It will overwhelm the near	by plazas interms of Sheight of mass. a should not be traded away for more
The valuable commercial are	a should not be traded away for more
resignifica.	
A hotel (currently the ant	icipated use for the site) would create
truffic at off-peak hours-	
,	
The congestion that will be	brought in to Town Center - internally -
will be a detriment to the locals	who currently shop there. We will
be discourged from shopping all the	ose nice little shops on the main street,
regardless of the Target. You is	sill actually be driving more customers
away than you will be bringing	in ()
	·
Sothern please tell Mix his cons	stituents are generally not pleased with
this project lus	t Say 'No'.
If you would like to mail your comments, please send them	to: Mel Pabalinas, Senior Planner
Access 4.76.8	El Dorado County Community Development Agency
ECEIVE	Development Services Department Planning Division
=100 JUN 1 1 2014 W	2850 Fairlane Court, Building C Placerville, CA 95667
(21)	Phone: 530-621-5363
BY:	Fax: 530-642-0508
-	E-mail: Rommel.Pabalinas@edcgov.us

Town Center Apartments

Informational Open House - June 11, 2014 6:30 PM

mments:	Commen [®]
" It's a beautiful building that belong somewhere else"	
I heard someone say that, and really like that and totally agree.	
totally aspect	
78 AE N 1	
S OF S SECTION	
E Za DECEIVE	
300 2 2 201	

If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner

El Dorado County Community Development Agency Development Services Department Planning Division

2850 Fairlane Court, Building C

Placerville, CA 95667 Phone: 530-621-5363 Fax: 530-642-0508

Town Center Apartments
Informational Open House · June 11, 2014 6:30 PM

Comments: This is a farmbe	project. When is
On- Board of 5 mps	_
the people of El Do	
density 15 way & lo	
only allow 24 enits	water the control of
be 55. You have got	•
What about Latte	•
what obent water.	
	are you gryshiding
This project o	los not fit to
•	Do-al Hills!
J-5 + 5a	1 10/
DEGELVE	y Peter
DV = = = = = = = = = = = = = = = = = = =	H:1/1s
BY	
ë QF	
If you would like to imil your comments, please send them to:	Mel Pabalinas, Senior Planner
	El Dorado County Community Development Agency Development Services Department Planning Division
– S 주류	2850 Fairlane Court, Building C
	Placerville, CA 95667
<u>.</u>	Phone: 530-621-5363 Fax: 530-642-0508

Town Center Apartments

Informational Open House - June 11, 2014 6:30 PM

Comments: First off, o'd like to say that growth can
be very beneficial to many Locks & businesses.
as a concerned citizen who resides at the
Julier Lunset mobile Home Pack for 12 years,
more needs to be done so that current
residents are able to access white Rock Rd.
between fost Street & Vine Street - There
are no stop signs or lights for getting out of the Park. I realize the new interchange
of the Park. I realize the new interchange
at Silva Valley may help ease congestion,
but I don't feel it will be enough.
I Speak on behalf of all the 125+
residents.
I hank you DECEIVED
(Black To a a second
BY:
P.S. Large apartment complexes don't
P.S. Large apartment complexes don't
EP > PM
If you would like to mail your comments, please send them to: Mel Pabalinas, Senior Planner El Dorado County Community Development Agency
Development Services Department Planning Division

Placerville, CA 95667 Phone: 530-621-5363 Fax: 530-642-0508

agency of the companies of the companies

Fwd: New El Dorado Hills Town Center apartments

Rommel Pabalinas <rommel.pabalinas@edcgov.us>
To: Charlene Tim <charlene.tim@edcgov.us>

Tue, Jun 24, 2014 at 3:50 PM

fyi

----- Forwarded message -----

From: Ashley Blinn <ashleyblinn@gmail.com>

Date: Tue, Jun 24, 2014 at 3:49 PM

Subject: New El Dorado Hills Town Center apartments

To: rommel.pabalinas@edcgov.us

I want to express my objection to the proposed new apartments to be located at Town Center Boulevard and Vine Street. As you know, EID has asked EI Dorado County customers to cut water consumption by 30%. They also have a large debt carried over from past expansion projects. The county cannot accommodate new customers at this time, or until they we have sufficient water capacity.

Rommel (Mel) Pabalinas, Senior Planner
El Dorado County Community Development AgencyDevelopment Services Department
Planning Division
2850 Fairlane Court
Placerville, CA 95667
Main Line 530-621-5355
Direct line 530-621-5363
Fax 530-642-0508

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed.

Any retransmission, dissemination or other use of the information by persons other than the intended recipient or entity is prohibited.

If you receive this e-mail in error please contact the sender by return e-mail and delete the material from your system.

Thank you.

Andreas Schildt 1794 Rochhampton Place El dorado Hills, CA 95762 24 June 2014

Mel Pabalinas, Senior Planner El Dorado County Community Development Agency Development Services Department Planning Division 2850 Fairlane Court, Building C Placerville, CA 95667

Reference: IS/MND for the El Dorado Hills Apartment Complex

1. I object greatly to the proposed rezoning from 24du/ac to 55 du/ac (CG-PD to RM-PD). Many years were spent in coming up with the current zoning for the Town Center area and somehow this should not be changed in a 4 months period. Keep the zoning as is.

2. Big picture concern:

Comments for your consideration:

- a. There is insufficient water source to support the current residents as reflected in the various water restrictions stipulated by EID. No additional residents should be encouraged to move to El Dorado County like this project until a sufficient water source and long term storage facilities have been constructed.
- b. Consider that the nearby Four Season community is currently being expanded by approx.. three times the current size. This will also a a cumulative effect on utilities, fire protection, law enforcement.
- c. See the urgency notice that EID that EID filed recently the California Water Board regarding taking water away from wildlife and the environment in order to sell irrigation water to customers.http://www.waterboards.ca.gov/waterrights/water issues/programs/applications/transf ers tu notices/2014/ww0020/ww0020notice.pdf
- 3. The proposed 60' tall / 5 story structure degrades greatly the visual characteristics of the Town Center and is not an enhancement to the area. Any structure should be limited to the current 3story requirement.
- 4. The Town Center area is considered an urban/rural transition zone and should be treated as such. The area shall not be treated as an urban infill. Keep the open spaces and do not make the Town Center similar as the malls in Roseville.
- 5. Page 15: Only Tier 4 construction equipment should be specified in all future earthwork construction in this area.
- 6. Page 16, pars 3a,3c, 4a, 4b: There is no water available for dust control & soil compaction. Contractors are willing to pay but that does not bring in additional water sources, domestic or treated water.

- 7. Page 32: Consideration must be given to the traffic impact due to the proposed I-5 by-pass road to H/W 50 terminating in the area of Whiterock and Latrobe Roads.
- 8. I consider a 575 population increase a substantial increase for El Dorado Hills which are not needed.
- 9. Page 35, Public Service:
- a. For a proposed 5-story structure, there will be a significant impact to fire protection resulting in additional equipment suitable for a 5 story building. Currently the engines are suited for 3-story buildings max. The proposed 5-story building will result in the purchase of additional equipment and staff paid for by the tax payers in El Dorado Hills. There shall be no increase in taxes to the residents of EDHs. All this should be discussed in this report.
- b. Discuss the tax rate impact for schools in the area. There must not be a tax increase. Discuss in the report.
- 10. H/W 50 and all intersections are operating at LOS F. Nothing is in the mill by CALTRANS to provide any relief in many years to come. This should be clarified in the document.
- 11. Page 43: A proposed water treatment plant will not provide an added water supply for this project. Address in the report the proposed water sources by EID. Just because there are entitlements on EIDs books, does not mean there is water available. Construct the needed infrastructure for the water supply. Discuss a schedule in this report for obtaining added water sources to support this and all the other proposed construction projects.
- 12. Page 44:

Alldt

- a. Existing entitlements will be changed in years to come, even to existing customers. Discuss in the report where these entitlements are. Identify and provide first facilities for the required water source(s), then built a plant. The lack of water has a significant impact on all El Dorado County residents served by EID and/ or being on a well systems.
 - b. Bottom line: No added water supply for EID = no added population to this area.
- 13. Exhibit #5: The proposed design does not match at all the existing architectural theme of the Town Center and does not blend in at all. The design is very ugly, cheap, and an embarrassment to this area.

(1) 100 (1) 100 (1) 100 (1) 100 (1) 100 (1)

Fwd: EDH Town Center Apartments: Public Comment in Support of Project Approval

Rommel Pabalinas < rommel.pabalinas@edcgov.us > To: Charlene Tim < charlene.tim@edcgov.us >

Tue, Jun 24, 2014 at 4:08 PM

fyi

----- Forwarded message -----

From: Patrick Stelmach <patrickstelmach@gmail.com>

Date: Tue, Jun 24, 2014 at 3:57 PM

Subject: EDH Town Center Apartments: Public Comment in Support of

Project Approval

To: Mel Pabalinas <rommel.pabalinas@edcgov.us>

Cc: bosthree@edcgov.us, bosone@edcgov.us, bosfour@edcgov.us, bosfive@edcgov.us

Dear Mr. Pabalinas,

As the the El Dorado County Planning Commission is considering the El Dorado Hills Town Center Apartments project this week, I would like to express my strongest support in favor of this smart growth infill development. I urge the Commission to pass the proposal to update the general plan and increase dwelling unit density for the site. Housing is absolutely critical for the success and vitality of the Town Center. As a near-by resident, this project would finally make the streetscape complete and strengthen the sense of community, especially during open streets events, like the Live on the Boulevard concert series. Approving the Town Center Apartments project is the right decision to move our community towards environmental and social sustainability.

I would also like to submit for your and the Commission's consideration my opinion editorial published in the El Dorado Telegraph today:

http://www.edhtelegraph.com/article/town-center-needs-housing-thrive

Thank you for your time and service.

Best regards, Patrick Stelmach 4783 Village Green Drive El Dorado Hills, CA 95762 patrickstelmach@gmail.com 916.817.9148

Town Center needs housing to thrive

By: Patrick Stelmach, guest opinion

Strolling down Town Center Boulevard recently during a festival,

seeing the streets and sidewalks packed with smiling faces, makes me proud to be a resident of El Dorado Hills.

Open street events, when our Town Center is closed off to vehicle traffic and transformed into a public plaza, like the recent Art & Wine festival or the upcoming 4th of July celebration, make me feel like we have something really special in the foothills. Musicians, painters, vintners, brewers, jewelers, carpenters, sushi chefs – all coming together to create community, if only for a Sunday afternoon. Why can't we have this scene every day?

Without housing, EI Dorado Hills Town Center will remain a temporary almost-community, storefront businesses will continue to struggle, and beautiful tree-lined ridges will continue to be clear cut for more single-family houses. Urban infill development is how we can grow sustainably, bolster civic pride, and expand the local tax base.

The El Dorado County Planning Commission and Board of Supervisors of should approve the El Dorado Hills Town Center Apartments project proposal.

Last Wednesday, I attended the open house put on by the Planning Department and asked many questions of the project developers and architects. The presentation of site plans, renderings, illustrations, environmental impact assessments and design guidelines was thorough and thought-provoking.

I often bike and walk my dog around the Town Center pond, and the apartment building's landscaping would seamlessly blend with the existing vegetation. The landscape architect consciously designed a lush forest of drought-tolerant plants and trees around the courtyard areas and all around the building perimeter. I can't wait to see the foliage in autumn.

The side of the apartment building facing Town Center Boulevard will finally make the streetscape complete with magnificent taste and style. Right now, the site is a vacant plot of land, full of weeds and enclosed by an appalling green fence. The "For Lease" sign indicates it was slated to be a hotel, before the recession hit. We cannot allow this field to sit fallow any longer.

The apartment building, mirroring the outdoor patio of Selland's, would have public benches, tables and planters, inviting people passing by to sit, gather, admire the surrounding beauty and listen to the evening concerts. Town Center is often derided as a "Disneyland village;" however it is undeniable the buildings, especially the Cafe Campanile and Bistro 33, have a distinctive architectural character, rarely found in other suburban developments.

Town Center is truly a unique place anyone can enjoy, regardless of how many zeroes are on your paycheck. The McMansions up the road are adorned with fine architecture and sweeping views, but it's only for the private homeowner's enjoyment. Town Center is a public place, a boulevard, and we now have a chance to make it a real "main street" with 500 people living on it.

Young professionals, like myself, will jump at the chance to live in

an attractive commercial-residential neighborhood, with active outdoor spaces, 45 minutes from downtown Sacramento and 45 minutes from the slopes. And with an El Dorado Transit commuter bus stop right in front of the apartment building, we'll be glad to leave the car in the garage.

The hard fact is El Dorado County is projected to grow from 181,000 to nearly 300,000 people in the next 45 years. Where will this new population live? Do we want more of the Sierra Nevada carved out into one-acre lots, driveways and parking lots? Or do we want thriving, walkable, livable urban centers, while protecting our natural treasures?

How can we accommodate new neighbors, while preserving our rural lifestyle? We, the people, have to answer that question as a community, or it will be answered for us in shady back-room deals.

I encourage you to voice your vision for our community at the upcoming Planning Commission meeting at 8:30 a.m. on June 26 and Board of Supervisors meeting at 8:30 a.m. on July 29.

Rommel (Mel) Pabalinas, Senior Planner El Dorado County Community Development Agency-Development Services Department Planning Division 2850 Fairlane Court Placerville, CA 95667 Main Line 530-621-5355 Direct line 530-621-5363 Fax 530-642-0508

NOTICE: This e-mail and any files transmitted with it may contain confidential information, and are intended solely for the use of the individual or entity to whom they are addressed.

Any retransmission, dissemination or other use of the information by persons other than the intended recipient or entity is prohibited.

If you receive this e-mail in error please contact the sender by return e-mail and delete the material from your system.

Thank you.