

An architectural rendering of a modern urban development at dusk. The central focus is a large, multi-story glass building with a flat roof and a prominent corner, labeled "THE HUB" on its upper facade. To its left is a building with a red sign that reads "SDSU T CENTER". To the right is a tall, modern building with blue-tinted balconies. In the foreground, a paved plaza with a circular garden area is populated with people walking, sitting, and riding a bicycle. The garden features various plants and trees, including a pink-blossomed tree. A "SDSU" sign is visible on a lower building. In the background, a tall, thin tower rises against a dark, cloudy sky. The overall scene is illuminated by warm streetlights and building lights, creating a vibrant urban atmosphere.

SDSU | Mission Valley

SAN DIEGO STATE
UNIVERSITY

Outline of Presentation

- Overview of CEQA Process
- Scoping Phase
- Project Overview
- Potential Impacts
- Next Steps
- Providing Input

SAN DIEGO STATE
UNIVERSITY

CEQA Process

1. NOP/Scoping
2. Draft EIR
3. Final EIR
4. Approval/Certification by Lead Agency

SAN DIEGO STATE
UNIVERSITY

NOP Scoping Phase

- What impacts will this project have?
- Which ones are likely to be significant?
- Ensure that we do not miss any impacts that need to be studied
- All scoping comments will be included in Draft EIR
- We will consider all comments in analyzing impacts

SAN DIEGO STATE
UNIVERSITY

Project overview

Project overview

83 Acres of open space

SAN DIEGO STATE
UNIVERSITY

Project overview

83 Acres of open space

1.6 M GSF of Campus Space

SAN DIEGO STATE
UNIVERSITY

Project overview

- 83 Acres of open space
- 1.6 M GSF of Campus Space
- 35,000 Seat Stadium

SAN DIEGO STATE
UNIVERSITY

Project overview

- 83 Acres of open space
- 1.6 M GSF of Campus Space
- 35,000 Seat Stadium
- 4,600 Residential Units

Project overview

- 83 Acres of open space
- 1.6 M GSF of Campus Space
- 35,000 Seat Stadium
- 4,600 Residential Units
- 400 Hotel Rooms

Project overview

- 83 Acres of open space
- 1.6 M GSF of Campus Space
- 35,000 Seat Stadium
- 4,600 Residential Units
- 400 Hotel Rooms
- 95,000 GSF of Retail Space

Project overview

- 83 Acres of open space
- 1.6 M GSF of Campus Space
- 35,000 Seat Stadium
- 4,600 Residential Units
- 400 Hotel Rooms
- 95,000 GSF of Retail Space
- 15,000 Additional FTE Students

Potential impacts

Potentially significant impacts

Aesthetics

Air Quality

Biological Resources

Cultural Resources

Energy

Geology & Soils

Greenhouse Gas
Emissions

Hazards & Hazardous
Substances

Hydrology & Water Quality

Land Use Planning

Mineral Resources

Noise

Population & Housing

Public Services

Recreation

Transportation

Tribal Cultural Resources

Utilities & Service Systems

Wildfire

No impact

Agriculture and Forestry Resources

SAN DIEGO STATE
UNIVERSITY

Next Steps

Draft EIR

- Summer 2019
- Draft EIR will include:
 - Consideration of scoping comments
 - Fuller description of the project
 - Description and analysis of alternatives
 - Analysis of impacts
 - Identification of significant impacts
 - Mitigation measures
- Web and hard copies
- 60 day comment period

Next Steps

Final EIR

- FEIR will include:
 - Response to every comment
 - Changes will be highlighted
- Approval: January 2020

CSU Board of Trustees

- Open meeting
- Speaker opportunities
- Materials posted 10 days prior

SAN DIEGO STATE
UNIVERSITY

Providing input on the NOP

Provide comments in person

January 29

3:30 – 5:30 PM

Parma Payne Goodall Alumni Center
SDSU

January 30

5:30 - 7:30 PM

Mission Valley Marriott
Cabrillo Ballroom

February 7

5:00 to 7:00 PM

Mission Valley Marriott
Cabrillo Ballroom

Mail comments to:

Laura Shinn, Director of Planning
Planning, Design, and Construction
San Diego State University
5500 Campanile Drive
San Diego, California 92182-1624

Email comments to:

mvcomments@sdsu.edu

**Deadline:
February 19, 2019**

SAN DIEGO STATE
UNIVERSITY

Visit sdsu.edu/missionvalley to view all related materials