
Exhibit B SCH # 2009111098

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
SAN DIEGO REGION

MITIGATION MONITORING AND REPORTING PROGRAM

SHIPYARD SEDIMENT REMEDIATION PROJECT
ENVIRONMENTAL IMPACT REPORT (EIR)

(SCH #2009111098)

March 14, 2012

Exhibit B SCH # 2009111098

Page 2 of 29

Introduction

The Mitigation Monitoring and Reporting Program (MMRP) has been prepared in
compliance with California Environmental Quality Act (Pub. Resources Code §
21000 et seq.;CEQA) and the specific requirements of Public Resources Code
section 21081.6. The MMRP describes the requirements and procedures to be
followed by the California Regional Water Quality Control Board, San Diego
Region (San Diego Water Board) to ensure that all mitigation measures adopted
as part of the Cleanup and Abatement Order project (the CAO Project) will be
carried out as described in this Program EIR. It is anticipated that a subsequent
discretionary approval(s) will be required to fully comply with the directives of the
CAO Project. Subsequent discretionary approvals will include, at a minimum, a
specific Remedial Action Plan requiring a Clean Water Act permit. To the extent
it can be demonstrated to the San Diego Water Board on the basis of substantial
evidence that alternative mitigation measures to those set forth herein are
equally or more effective at mitigating the identified potentially significant adverse
environmental impacts and at protecting the environment, those mitigation
measures may be adopted in lieu of those set forth herein at the time subsequent
discretionary approvals are granted.

This MMRP incorporates changes made regarding mitigation measures in
response to comments received on the Draft Program EIR and proposed Final
Program EIR during the public comment period.

Exhibit B SCH # 2009111098

Page 3 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
4.1 Traffic and Circulation
Mitigation Measure 4.1.1: Should one or more of Staging Areas 1 through 4 be selected, the contractor

shall require, and the California Regional Water Quality Control Board, San
Diego Region (San Diego Water Board) shall verify, that the project-related
truck traffic is routed on Harbor Drive (southbound) to the Civic Center
Drive access to Interstate 5 (I-5) for the duration of the dredge-and-haul
activity and sand import activity. This requirement will be reflected in the
contract documents for the primary contractor and sub-contractors. Haul,
delivery, and employee traffic shall be discouraged at the I-5 southbound
ramp/Boston Avenue intersection and on the roadway segment of Boston
Avenue between 28th Street and the I-5 southbound ramp.

San Diego Water Board Ongoing during the
dredge and haul activity

Mitigation Measure 4.1.2: Should Staging Area 5 be selected, the California Regional Water Quality
Control Board, San Diego Region (San Diego Water Board) shall consult
with the San Diego Association of Governments (SANDAG) and the San
Diego Unified Port District (Port District) on the implementation status of
Segment 5 of the Bayshore Bikeway in order to locate the staging activity
away from the planned bike path. The consultation shall include
information regarding the specific location, configuration, and operation of
the temporary staging area, as well as appropriate bikeway safety and
access considerations. If Staging Area 5 is selected, the contractor shall
implement the staging area as agreed to by the agencies.

San Diego Water Board,
in consultation with

SANDAG and the Port
District

Ongoing during the
dredge and haul activity

Mitigation Measure 4.1.3: Should one or more of Staging Areas 1 through 4 be selected, the
shipyards, in consultation with the California Regional Water Quality
Control Board, San Diego Region (San Diego Water Board), San Diego
Unified Port District (Port District), and City of San Diego, shall prepare a
Parking Management Plan (PMP) to identify appropriate substitute parking
areas, shuttles, and commuter routes, as necessary, to meet the need created
by the short-term loss of employee parking spaces. The need for off-site
parking shall be based on anticipated employment during the dredge period
(which may be reduced compared to existing conditions as a result of the
dredge activity displacing some ship building/repair activity), and the loss
of parking in the selected staging area. The PMP shall be approved by the
City of San Diego Traffic Engineer prior to the initiation of dredging, and
its implementation shall be verified by the San Diego Water Board.

Shipyards, in
consultation with the

San Diego Water Board,
the Port District and the

City of San Diego

Plan approval prior to
the initiation of
dredging, and

implementation ongoing
during the dredge and

haul activity

Exhibit B SCH # 2009111098

Page 4 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
4.2 Hydrology and Water Quality
Mitigation Measure 4.2.1: During dredging operations, the California Regional Water Quality Control

Board, San Diego Region (San Diego Water Board) shall verify that the
contractor/dredge operator is using automatic rather than manual
monitoring of the dredging operations, which will allow continuous data
logging with automatic interpretation and adjustments to the dredging
operations for real-time feedback for the dredge operator. Automatic
systems shall also be used to monitor turbidity and other water quality
conditions in the vicinity of the dredging operations to facilitate real-time
adjustments by the dredging operators to control temporary water quality
effects. The automatic systems shall include threshold level alarms so that
the operator or other appropriate project personnel recognize that a
particular system within the operation has failed. If the threshold-level
alarms are activated, the dredge operator shall immediately shut down or
modify the operations to reduce water quality constituents to within
threshold levels. The San Diego Water Board shall further verify that the
contractor/operator is using visual monitoring and recording of water
turbidity during the dredging operations, including the temporary cessation
of dredging if exceedances of the turbidity objective in the Basin Plan
occur. Water quality sampling for contaminants of concern (COCs) shall be
required if silt curtains are not deployed during any phase of the in-water
activities.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging operations

Mitigation Measure 4.2.2: During dredging operations, the California Regional Water Quality Control
Board, San Diego Region (San Diego Water Board) shall verify that the
dredge contractor is implementing standard Best Management Practices
(BMPs) for minimizing resuspension, spillage, and misplaced sediment
during dredging operations, as the deposition of such material would
increase turbidity and compromise cleanup efforts. Such BMPs shall
include, but not be limited to, the following:

 The contractor shall not stockpile material on the bottom of the San

Diego Bay floor and shall not sweep or level the bottom surface with
the bucket.

 The contractor shall use and maintain double silt curtains that encircle
the area of dredging and shall minimize the times in which these

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging operations

Exhibit B SCH # 2009111098

Page 5 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
curtains are temporarily opened, to contain suspended sediments.

 The contractor may use air curtains in conjunction with silt curtains to
contain re-suspended sediment, to enhance worker safety, and allow
barges to transit into and out of the work area without the need to open
and close silt curtain gates.

 The contractor shall ensure the environmental clamshell bucket is
entirely closed when withdrawn from the water and moved to the
barge. This action requires extra attention when debris is present to
make sure debris does not prevent the bucket from completely closing.
Two closure switches shall be on each side of the bucket near the top
and bottom to provide an electrical signal to the operator that the
bucket is closed. Use of the switches shall minimize the potential of
sediment leaking from the bucket into the water column during travel
to the surface.

 The contractor shall not overfill the digging bucket because overfill
results in material overflowing back into the water. Use of
instrumentation such as Clam Vision® shall allow the operator to
visualize in real time the depth of cut that shall be designed to prevent
overfilling.

 The contractor shall utilize wide-pocket material barges having
watertight containments to prevent return water from re-entering San
Diego Bay. The contractor shall not overfill the material barge to a
point where overflow or spillage could occur. Each material barge
shall be marked in such a way to allow the operator to visually identify
the maximum load point. The marking should allow sufficient interior
freeboard to prevent spillage in rough water such as ship wakes during
transit. Initiating the material barge marking shall minimize impact of
load spillage during transit to the unloading area.

 The contractor shall not use weirs as a means to dewater the scow and
shall allow additional room for sediment placement. Preventing this
action shall minimize the introduction of turbidity to the water column.

 The contractor shall place material in the material barge such that
splashing or sloshing does not occur, which could send sediment back

Exhibit B SCH # 2009111098

Page 6 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
into the water. Splashing can be controlled by restricting the drop
height from the bucket.

 If the use of a grate to collect debris is required, the contractor shall not
allow material to pile up on the grid and flow or slip from the grid back
into the water. The debris scalper shall be positioned in such a way as
to be totally contained on the shore side of the unloading operations.
The dredge operator shall visually monitor for debris build-up and alert
the support personnel on the barge to assist in clearing the debris, as
necessary. Debris that is derived from dredging activities shall be
removed from the grate by the environmental clamshell bucket and
placed in a contained area on the dredge barge or in a second material
barge for subsequent removal to the onshore dewatering facility.

 The contractor shall restrict barge movement and work boat speeds
(i.e., reducing propeller wash) in the dredge area. The remedial design
should identify the various areas where this operational control should
be used.

Mitigation Measure 4.2.3: During dredging operations, the California Regional Water Quality Control
Board, San Diego Region (San Diego Water Board) shall verify that the
contractor is deploying inner- and outer-boundary floating silt curtains fully
around the dredging area at all times. Double silt curtains shall be utilized
for containment of the dredge area; configurations, technologies, and actual
locations of silt curtains in relation to the dredge barge shall be finalized
during the design phase of the project. The floating silt curtain shall be
comprised of connected lengths of Type III geotextile fabric. A continuous
length of floating silt curtain shall be arranged to fully encircle the dredging
equipment and the scow barge being loaded with sediment. The silt curtain
shall be supported by a floating boom in open water areas (such as along the
bay ward side of the dredging areas). Along pier edges, the contractor shall
have the option of connecting the silt curtain directly to the structure. The
contractor shall continuously monitor the silt curtain for damage,
dislocation, or gaps and immediately fix any locations where it is no longer
continuous or where it has loosened from its supports. The bottom of the
silt curtain shall be weighted with ballast weights or rods affixed to the base
of the fabric. Where feasible and applicable, the floating silt curtains shall
be anchored and deployed from the surface of the water to just above the

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging operations

Exhibit B SCH # 2009111098

Page 7 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
substrate. If necessary, silt curtains with tidal flaps may be installed to
facilitate curtain deployment in areas of higher flow. Air curtains may be
used in conjunction with silt curtains to contain resuspended sediment,
enhance worker safety, and allow barges to transit into and out of the work
area without the need to open and close silt curtain gates.

Mitigation Measure 4.2.4: Throughout the remediation process of dredging and application of the
clean sand covers, the contractor shall conduct water quality monitoring to
demonstrate that implementation of the remedial activities does not result in
violations of water quality objectives in the Basin Plan outside of the
construction area. The contractor shall submit weekly water quality reports
to the California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board). If water quality objectives are violated, the San
Diego Water Board may temporarily halt activity and impose additional
required measures to protect water quality.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging operations

Mitigation Measure 4.2.5: Prior to initiation of dredging activities, the contractor shall determine the
swing radius of the unloading equipment and shall place a steel plate (swing
tray or spill plate) between the material barge and the hard cape to prevent
spillage from falling directly into the water. The steel plate shall be
sufficiently large enough to cover the swing radius of the unloading
equipment. The spill plate shall be designed to prevent any “drippings”
from falling between the material barge and dock where the unloading
equipment is stationed. The spill plate shall be positioned so that any
“dripped” material/water either runs back into the material barge or onto the
unloading dock, which shall be lined with an impermeable material and
beamed to contain excess sediment/water. The steel plate shall be designed
to prevent any water or sediment from re-entering San Diego Bay. As a
secondary containment measure, filter fabric material shall be placed over
the spill plate and between edges of the barge and unloading dock to
prevent any drippings from falling into San Diego Bay. Upon completion
of unloading a material barge, the spill plate shall be thoroughly rinsed so
that excess sediment is drained into the material barge or onto the unloading
dock (depending on spill plate positioning) and then placed on the lined
dock until the next unloading sequence. The California Regional Water
Quality Control Board, San Diego Region (San Diego Water Board) shall
be responsible for ensuring adherence to the requirements of this measure.

Contractor, as verified
by the San Diego Water

Board

Prior to initiation of and
ongoing during dredging
and sediment unloading

operations

Mitigation Measure 4.2.6: During dredging activities, the contractor shall ensure that the Contractor, as verified Ongoing during

Exhibit B SCH # 2009111098

Page 8 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
environmental clamshell bucket is entirely closed when withdrawn from the
barge and moved to the truck. In addition, the contractor shall ensure that
the bucket is completely empty of sediment prior to being moved back to
the barge to minimize sediment being spilled over the dock. The California
Regional Water Quality Control Board, San Diego Region (San Diego
Water Board) shall be responsible for ensuring adherence to the
requirements of this measure.

by the San Diego Water
Board

dredging operations

Mitigation Measure 4.2.7: During final design of the clean sand covers, the sand layer thickness and
distribution shall designed to stabilize the contaminated sediments being
covered, control the resuspension and redistribution of existing
contaminated sediments, and control substantial perturbation (mixing and
overturning) of underlying contaminated sediments. The clean sand cover
design may be limited to fill from the placement of clean sand. The clean
sand cover design shall be thick enough to physically isolate the sediments
from benthic or epigenetic organisms to prevent the uptake of
bioaccumulative contaminants (e.g., polychlorinated biphenyls [PCBs]) by
aquatic organisms either directly from the sediments or by foraging on
benthos. The clean sand covers shall be designed to be thick enough to
stabilize the contaminated sediments being covered and minimize the
potential for them to be resuspended, eroded, or otherwise transported
away from beneath the under pier areas . The final engineering plans shall
include the source and type of sand required for subaqueous application of
the clean sand covers. The California Regional Water Quality Control
Board, San Diego Region (San Diego Water Board) shall review and have
approval authority for the final engineering plans, and shall verify
implementation. A regulatory oversight contractor may be used by the San
Diego Water Board.

San Diego Water Board Ongoing during
application of clean

sand cover

Mitigation Measure 4.2.8: During application of the clean sand covers, the contractor shall place the
initial layers of the clean sand cover in controlled lifts so as to ensure proper
placement over the required area, minimize the potential for disturbance
and intermixing of the underlying sediments, and ensure that the required
sand cover thicknesses are achieved. The sand shall be placed in such a
manner as to reduce the vertical impact and lateral spreading of the clean
sand cover material and the potential for resuspending the contaminated
surface sediments. Controlled placement shall also minimize the mixing of

Contractor, as verified
by the San Diego Water

Board

Ongoing during
application of clean

sand cover

Exhibit B SCH # 2009111098

Page 9 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
the clean sand covers and underlying sediment by allowing the sediment to
slowly gain strength before subsequent layers are deposited. Operational
controls such as silt curtains shall also be employed during placement of the
clean sand covers. The California Regional Water Quality Control Board,
San Diego Region (San Diego Water Board), with the assistance of a
regulatory oversight contractor, shall be responsible for ensuring adherence
to the requirements of this measure.

Mitigation Measure 4.2.9: Prior to dredging operations, a Dredging Management Plan (DMP) shall be
prepared. The contractor shall implement the measures listed in the DMP
during dredging operations. The California Regional Water Quality Control
Board, San Diego Region (San Diego Water Board) shall be responsible for
review and approval of the DMP. The DMP shall contain Standard
Operating Procedures (SOPs) for the project to assist the dredge contractor
in preventing accidental spills and providing the necessary guidelines to
follow in case of an oil or fuel spill. In addition to providing SOPs to
prevent accidental oil/fuel spills during construction activities, the DMP
shall address the identification of dredging needs, a methodology and
process for determining dredging priorities and scheduling, the feasibility
and requirements for expedited permitting, Quality Assurance Project Plan
(QAPP) to comply with regulatory requirements, alternatives for control
and operation of dredging equipment, and Best Management Practices
(BMPs) to implement in the event of equipment failure and/or repair.
Typical BMPs for equipment failure or repair shall be identified in the DMP
and could include: communication to project personnel, proper signage
and/or barriers alerting others of potentially unsafe conditions, all repair
work to be conducted on land and not over water, repair work involving use
of liquids to be performed with proper spill containment equipment (e.g.,
spill kit), and a contingency plan identifying availability of other equipment
or subcontracting options. Furthermore, the DMP shall specify that water
discharges to San Diego Bay are prohibited; therefore, the barge shall
implement measures necessary to capture all return water and prevent
discharge to San Diego Bay. In addition, the DMP shall include, at a
minimum, the following measures to prevent accidental oil/fuel spills
during construction activities:

Contractor, as verified
by the San Diego Water

Board

Prior to initiation of and
ongoing during dredging

operations

Exhibit B SCH # 2009111098

Page 10 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
 As an operational control element, all oil and fuel shall be housed in a

secondary containment structure to ensure that any spill or leakage is
prevented from entering the water column.

 Personnel involved with dredging and handling the dredged material
shall be given training on the potential hazards resulting from
accidental oil and/or fuel spills. This operational control shall provide
the personnel with an awareness of the materials they are handling as
well as the potential impact to the environment.

 All equipment shall be inspected by dredge contractor personnel before
starting the shift. These inspections are intended to identify typical
wear or faulty parts that may contain oil or fuel.

 Personnel shall be required to visually monitor for oil or fuel spills
during construction activities.

 In the event that a sheen or spill is observed, the equipment shall be
immediately shut down and the source of the spill identified and
contained. Additionally, the spill shall be reported to the applicable
agencies presented in the DMP.

 The shipyards currently have oil/fuel spill kits located at various
locations on site for routine ship repair operations. All personnel
associated with dredging activities shall be trained on where these spill
kits are located, how to deploy the oil sorbent pads, and proper disposal
guidelines. The dredging barge shall have a full complement of oil/fuel
spill kits on board to allow for quick and timely implementation of spill
containment.

 The use of oil booms shall be deployed surrounding the dredging
activities. In the event that a spill occurs, the oil and/or fuel shall be
contained within the oil boom boundary. This operational control shall
be the last line of defense against accidental oil/fuel spill occurrences.
The oil boom shall be deployed along the entire length of the outer silt
curtain.

The San Diego Water Board shall be responsible for verifying adherence to
the requirements of this measure.

Exhibit B SCH # 2009111098

Page 11 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Mitigation Measure 4.2.10: The containment area constructed around the dewatering containment cell

shall be designed to consist of berms (K-rails and/or dry dock blocks)
surrounding the area that restrict decanted water/storm water to the land
adjacent to the dewatering containment and prevent the water from flowing
into San Diego Bay or the water table if a breach in the pad were to occur.
If any area(s) adjacent to the dewatering containment cell are unpaved, a
liner shall be utilized if necessary to prevent infiltration. The containment
cell shall be designed as a “no discharge” facility and in a manner that
prevents storm water runoff/run-on from adjacent areas to the cell from
entering the dewatering area. The California Regional Water Quality
Control Board, San Diego Region (San Diego Water Board) shall review
and approve the design of the dewatering containment cell and verify its
implementation in accordance with approved plans.

Contractor, as verified
by the San Diego Water

Board

Prior to initiation of and
ongoing during

dewatering operations

Mitigation Measure 4.2.11: If a containment liner is used, the California Regional Water Quality
Control Board, San Diego Region (San Diego Water Board) shall verify
that the contractor has provided a salvaging layer of sand that is properly
designed and implemented to provide a visual indicator to the excavator
operator that he/she is getting close to the containment liner, or the use of
closely spaced K-rails and dry dock blocks at key points (i.e., corners) to
prevent the operator from getting to the containment liner, in order to
prevent a breach in the dewatering pad.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering operations

Mitigation Measure 4.2.12: During dewatering operations, the contractor shall comply with the
provisions of the National Pollutant Discharge Elimination System
(NPDES) General Permit for Storm Water Discharges Associated with
Construction and Land Disturbance Activities (Construction General
Permit) (Order No. 2009-0009-DWQ, NPDES No. CAS000002), and any
subsequent permit, as they relate to activities conducted in the staging areas.
This shall include submission of the Permit Registration Documents,
including a Notice of Intent (NOI), risk assessment, site map, Storm Water
Pollution Prevention Plan (SWPPP), annual fee, and signed certification
statement to the State Water Resources Control Board (State Water Board)
via the Storm Water Multi-Application and Report Tracking System
(SMARTS) at least 7 days prior to the start of dewatering activities at the
staging areas. Construction activities shall not commence until a Waste
Discharger Identification (WDID) number is received from the SMARTS.
The SWPPP shall be prepared by a Qualified SWPPP Developer (QSD);

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering operations

Exhibit B SCH # 2009111098

Page 12 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
shall meet the requirements of the Construction General Permit; and shall
identify potential pollutant sources associated with dewatering activities,
identify non-storm water discharges, and identify, implement, and maintain
Best Management Practices (BMPs) to reduce or eliminate pollutants
associated with the construction site. BMPs shall include, but not be
limited to, Good Housekeeping, Erosion Control, and Sediment Control.
The BMPs identified in the SWPPP shall be implemented during project
construction. An Annual Report shall be submitted using the SMARTS no
later than September 1 of each year during dewatering operations. A Notice
of Termination (NOT) shall be submitted to the State Water Board within
90 days of completion of dewatering activities and stabilization of the site.
The California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board) shall be responsible for verifying the contractor’s
adherence to the requirements of this measure.

Mitigation Measure 4.2.13: Prior to any discharge to the sanitary sewer system, the contractor shall
ensure that the decanted water is analytically tested following the discharge
requirements for the San Diego Publically Owned Treatment Works
(POTW). If water samples exceed the City of San Diego requirements for
discharge of wastewater to the sanitary sewer system, the water shall be
taken off site for treatment and subsequent disposal. In addition, the
contractor shall comply with any limits on pollutant concentrations,
discharge times, and flow rates required by the City of San Diego. The
California Regional Water Quality Control Board, San Diego Region (San
Diego Water Board) shall be responsible for verifying the contractor’s
adherence to the requirements of this measure.

Contractor, as verified
by the San Diego Water

Board

Prior to any discharge to
the sanitary sewer

system

Mitigation Measure 4.2.14: The California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board) shall coordinate water quality monitoring efforts
and share water quality monitoring data with other dredging projects in San
Diego Bay throughout the duration of the project. Considerations for the
issuance of dredge permits or General Waste Discharge Requirements
(WDRs) shall include distance(s) between sites and proposed timing of in-
water activities that shall involve potential impacts to water quality,
selection of appropriate water quality reference sampling locations in San
Diego Bay, configuration of silt curtains, and coordination of expected
commercial and recreational vessel traffic.

San Diego Water Board Ongoing during
dredging operations

4.3 Hazards and Hazardous Waste

Exhibit B SCH # 2009111098

Page 13 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Mitigation Measure 4.3.1: Secondary Containment. As an operational control element, the

contractor shall ensure, and the California Regional Water Quality Control
Board, San Diego Region (San Diego Water Board) will verify, that all oil
and fuel is housed in a secondary containment structure to ensure that
spilled or leaked oil or fuel will be prevented from entering the water
column.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging and dewatering

operations

Mitigation Measure 4.3.2: Dredging Management Plan. The contractor shall ensure that a Dredging
Management Plan (DMP) containing Standard Operating Procedures
(SOPs) for the project is developed prior to the initiation of dredging and
implemented for the duration of the dredging activity. The DMP will
include the following measures to prevent release of hazardous materials
during construction activities:

 Personnel involved with dredging and handling the dredged material

will be given training on their specific task areas, including:

o Potential hazards resulting from accidental oil and/or fuel spills;

o Proper dredging equipment operation; and

o Proper silt curtain deployment techniques.

o Proper response in the event that ordnance or munitions are
encountered.

 All equipment will be inspected by the dredge contractor and
equipment operators before starting the shift. These inspections are
intended to identify typical wear or faulty parts.

 Required instrumentation to avoid spillage of dredging material will be
identified for each piece of equipment used during dredging operations.

 Personnel will be required to visually monitor for oil or fuel spills
during construction activities.

 In the event that a sheen or spill is observed, the equipment will be
immediately shut down and the source of the spill identified and
contained. Additionally, the spill will be reported to the applicable
agencies presented in the DMP.

Contractor, as verified
by the San Diego Water

Board

Prior to and ongoing
during dredging

operations

Exhibit B SCH # 2009111098

Page 14 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
 All personnel associated with dredging activities will be trained as to

where oil/fuel spill kits are located, how to deploy the oil-absorbent
pads, and proper disposal guidelines. The dredging barge shall have a
full complement of oil/fuel spill kits on board to allow for quick and
timely implementation of spill containment.

 The use of oil booms will be deployed surrounding the dredging
activities. In the event that a spill occurs, the oil and/or fuel will be
contained within the oil boom boundary. The oil boom shall be
deployed along the entire length of the outer silt curtain.

 Shallow areas along the haul route will be mapped and provided to the
dredge operator for review. These areas will be avoided to the extent
possible to prevent propeller wash resuspension of sediment.

 Load-controlled barge movement, line attachment, and horsepower
requirements of tugs and support boats at the project site will be
specified to avoid resuspension of sediment.

 Barge load limits and loading procedures will be identified, and the
appropriate draft level will be marked on the materials barge hull.

 A protocol will be developed for the project in conjunction with the
U.S. Department of the Navy to address any munitions and ordnance
that have been found during the project. As required for projects
within San Diego Bay Ship Channels, the project shall be coordinated
with the Navy NAVFAC Southwest Division in San Diego for
munitions clearance.

Implementation of the DMP will be verified by the California Regional
Water Quality Control Board, San Diego Region (San Diego Water Board).
The Department of the Navy will be provided an opportunity to review and
comment on the DMP, particularly with respect to ordnance and munitions
that have been identified in proximity to the Shipyard Site.

Mitigation Measure 4.3.3: Contingency Plan. The contractor shall ensure that a Contingency Plan
has been developed prior to the initiation of dredging and implemented for
the duration of the dredging activity to address equipment and operational
failures that could occur during dredging operations. The Contingency Plan
will also address the potential to encounter munitions or ordnance. The

Contractor, as verified
by the San Diego Water

Board

Prior to and ongoing
during dredging

operations

Exhibit B SCH # 2009111098

Page 15 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Contingency Plan will include the following measures to prevent release of
hazardous materials during construction activities:

 Actions to implement in the event of equipment failure, repair, or silt

curtain breach. These include:

o Communication to project personnel;

o Proper signage and/or barriers alerting others of potentially unsafe
conditions;

o Specification for repair work to be conducted on land and not over
water;

o Identification of proper spill containment equipment (e.g., spill
kit);

o A plan identifying availability of other equipment or
subcontracting options;

o Emergency procedures to follow in the event of a silt curtain
breach;

o Incident reporting and review procedure to evaluate the causes of
an accidental silt curtain breach and steps to avoid further
breaches; and

o Response procedures in the event of barge overfill.

 Actions to implement in the event that munitions or ordnance are

encountered during project activities. These include:

o Immediate stoppage of all in-water work activities until further
notice to proceed is received;

o Contact the Site Safety Manager;

o Refer to the Contingency Plan section that presents the emergency
contact name(s) and telephone number(s) for NAVFAC Southwest
Division; and

o Contact NAVFAC Southwest Division personnel. The recovery

Exhibit B SCH # 2009111098

Page 16 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
and disposal of munitions and/or ordnance item(s) found will
become the responsibility of NAVFAC Southwest Division.

 Implementation of the Contingency Plan will be verified by the California

Regional Water Quality Control Board, San Diego Region (San Diego
Water Board).

Mitigation Measure 4.3.4: Health and Safety Plan. The contractor shall ensure that a Health and
Safety Plan (H&S Plan) has been developed prior to the initiation of
dredging and implemented for the duration of the dredging activity to
protect workers from exposure to contaminated sediment. The H&S Plan
will include the following requirements at a minimum:

 Training for operators to prevent spillage of sediment on the bridges

during dredging activities

 Training for operators in decontamination and waste containment
procedures

 Training for operators in appropriate notification/handling procedures
for munitions/ordnance

 Identification of appropriate Personal Protection Equipment (PPE) for
all activities, including sediment removal, management, and disposal

 Certification of personnel under safety regulations such as
Occupational Safety and Health Administration (OSHA) 29 Code of
Federal Regulations (CFR) 1910.120

 Documentation that requires that health and safety procedures have
been implemented

 Implementation of the H&S Plan will be verified by the California Regional

Water Quality Control Board, San Diego Region (San Diego Water Board).

Contractor, as verified
by the San Diego Water

Board

Prior to and ongoing
during dredging

operations

Mitigation Measure 4.3.5: Communication Plan. The contractor shall ensure that a Communication
Plan and operational guidelines are developed between the Port of San
Diego and/or the Harbor Master and all vessel operators prior to the
initiation of dredging to ensure the safe movement of project vessels from
the dredge to the unloading area. Features of the Communication Plan will
include:

Contractor, as verified
by the San Diego Water

Board

Prior to and ongoing
during dredging

operations

Exhibit B SCH # 2009111098

Page 17 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure

 Identification of vessel speed limitations (wake/no wake); and

 Notification to project personnel using air horns as necessary.

 Implementation of the Communication Plan for the duration of the dredging

activity will be verified by the California Regional Water Quality Control
Board, San Diego Region (San Diego Water Board).

Mitigation Measure 4.3.6: Sediment Management Plan. The contractor shall implement Best
Management Practices (BMPs) and follow Standard Operating Procedures
(SOPs) during sediment unloading, transport, drying/dewatering, and
disposal operations for the duration of the dredging activity. At a
minimum, these BMPs/SOPs will include:

 Mechanical stops to limit the swing arm of the crane;

 Placement of a spillage plate to prevent any dropped sediment from
impacting the water column;

 Conveyance of sediment on the spillage plate to a collection sump;

 Utilization of a power wash arm to clean sediment from equipment into
the collection sump;

 Contractor identification of haul truck load limits on first load each
day;

 Driver training and enforcement of safe driving procedures;

 Only liquid drying agents will be utilized to avoid airborne release of
these materials;

 Implementation of a dust control and monitoring plan during sediment
staging;

 The stockpile liner will be protected from excavator penetration by a
visual indicator such as sand, or by physical barriers such as railroad
rails or K-rails;

 Decanted water from sediment and any storm water in the staging area
will be managed by sloping the staging area to a common sump or

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging and dewatering

operations

Exhibit B SCH # 2009111098

Page 18 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
pond (containment cell) or pumped to a series of tanks. The
containment device(s) will be designed to meet a performance standard
of “no discharge” so that storm water runoff cannot enter the bay or
adjacent areas and to ensure that storm water surrounding areas cannot
penetrate the containment area. The containment device(s) will be
inspected daily during sediment staging. Prior to discharge, the liquid
will be tested to evaluate whether it meets discharge criteria for the San
Diego Publically Owned Treatment Works (POTW) or if treatment is
required prior to discharge;

 Sediment loading for transport off site will be conducted in a contained
area, and haul trucks will be power washed prior to exit to prevent
sediment from being discharged to the bay or surrounding area; and

 All hazardous materials (liquid, sediment, or chemicals used during the
project) will be handled, transported, and disposed of at the proper
disposal facility in accordance with state regulations.

 Implementation of these BMPs/SOPs will be verified by the California

Regional Water Quality Control Board, San Diego Region (San Diego
Water Board).

Mitigation Measure 4.3.7: Hazardous Materials Transportation Plan. Prior to the initiation of

dredging, the contractor shall prepare and implement a Hazardous Materials
Transportation Plan for the duration of the dredging activity that specifies
the following procedures:

 Sediment containment procedures

 Emergency notification procedures

 The Hazardous Materials Transportation Plan will be subject to review by,

and its implementation will be verified by, the California Regional Water
Quality Control Board, San Diego Region (San Diego Water Board).

Contractor, as verified
by the San Diego Water

Board

Prior to and ongoing
during dredging and

transportation
operations

Mitigation Measure 4.3.8: Traffic Control Plan. The contractor shall prepare a Traffic Control Plan
that will be developed prior to the initiation of dredging and implemented
for off-site transport of the sediment, and will include, but not be limited to,
the following information:

Contractor, as verified
by the San Diego Water

Board

Prior to and ongoing
during dredging and off-

site transportation
operations

Exhibit B SCH # 2009111098

Page 19 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure

 Planned haul truck routes

 Haul truck escorts, if required

 In case of accidental spillage, emergency vehicle access and sediment
containment and removal procedures

 The Traffic Control Plan will be subject to approval by the City of San

Diego and/or the National City Traffic Engineer, and implementation for
the duration of the dredging activity will be verified by the California
Regional Water Quality Control Board, San Diego Region (San Diego
Water Board).

4.4 Noise
Mitigation Measure 4.4.1: The contractor shall ensure, and the California Regional Water Quality

Control Board, San Diego Region (San Diego Water Board) and City of
San Diego Noise Control Officer shall verify, that treatment and haul
activity in the City of San Diego is prohibited between the hours of 7:00
p.m. of any day and 7:00 a.m. of the following day, or on legal holidays as
specified in section 21.04 of the San Diego Municipal Code, with the
exception of Columbus Day and Washington’s Birthday, or on Sundays,
that would create disturbing, excessive, or offensive noise unless a permit
has been applied for and granted beforehand by the Noise Abatement and
Control Administrator in conformance with San Diego Municipal Code
section 59.5.0404.

Contractor, as verified
by the San Diego Water
Board and City of San
Diego Noise Control

Officer

Ongoing during
treatment and haul

operations

Mitigation Measure 4.4.2: The contractor shall ensure, and the National City Noise Control Officer
and California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board) shall verify, that treatment and haul activity in
National City is prohibited between the hours of 7:00 p.m. of any day and
7:00 a.m. of the following day, or on weekends or holidays as specified in
section 12.10.160 of the City of National City Municipal Code.

Contractor, as verified
by the San Diego Water
Board and the National

City Noise Control
Officer

Ongoing during
treatment and haul

operations

Mitigation Measure 4.4.3: The contractor shall implement, and the California Regional Water Quality
Control Board, San Diego Region (San Diego Water Board) shall verify,
the following for the duration of project implementation (dredging,
treatment, and loading) in order to reduce potential construction noise
impacts on nearby sensitive receptors:

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, treatment and

loading operations

Exhibit B SCH # 2009111098

Page 20 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
 All construction equipment, fixed or mobile, shall be equipped with

properly operating and maintained mufflers consistent with
manufacturers’ standards.

 All stationary construction equipment shall be placed so that emitted
noise is directed away from sensitive receptors nearest the project site.

 All equipment staging shall be located to create the greatest distance
between construction-related noise sources and noise-sensitive
receptors nearest the project site.

4.5 Biological Resources
Mitigation Measure 4.5.1: A pre-construction eelgrass habitat mapping survey for the Shipyard

Sediment Site shall be completed by the shipyards within 120 days of the
proposed start dates of each project phase in accordance with the Southern
California Eelgrass Mitigation Policy (SCEMP) (National Marine Fisheries
Service [NMFS], 1991 as amended) to document the amount of eelgrass
that will likely be affected by dredging activity. The results of these
surveys shall be integrated into a Final Eelgrass Mitigation Plan prepared
by the shipyards for the project and used to calculate the amount of eelgrass
to be mitigated. The Final Eelgrass Mitigation Plan shall be subject to
approval by the California Regional Water Quality Control Board, San
Diego Region (San Diego Water Board) and NMFS, and shall include the
following elements:

 A detailed map of the area including distribution, density and

relationship to depth contours of any eelgrass beds likely to be
impacted by project construction.

 The identification of mitigation site factors such as distance
from project, depth, sediment type, distance from ocean connection,
water quality, and currents should be considered in evaluating potential
sites.

 Techniques for the construction and planting of the eelgrass
mitigation site consistent with the best available technology at the time
of the project.

Shipyards, as verified by
the San Diego Water

Board, in concert with
the appropriate resource

agencies

Prior to dredging and
post-dredging

operations

Exhibit B SCH # 2009111098

Page 21 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
 Proposed mitigation timing schedule.

 Proposed mitigation monitoring activities.

 A post-dredging project eelgrass survey shall be completed by the shipyards

within 30 days of the completion of each dredging episode in accordance
with the SCEMP and shall be submitted to the NMFS, United States Fish
and Wildlife Service (U.S. FWS), California Department of Fish and Game
(CDFG), and the Executive Director of the California Coastal Commission
(CCC), as well as the San Diego Water Board.

 Criteria for determination of transplant success shall be based upon a

comparison of vegetation coverage (area) and density (turions1 per square
meter) between the project adjusted impact area (original impact area
multiplied by 1.2 or the amount of eelgrass habitat to be successfully
mitigated at the end of 5 years) and the mitigation site(s). The extent of
vegetated cover is defined as that area where eelgrass is present and where
gaps in coverage are less than 1 meter between individual turion clusters.
Density of shoots is defined by the number of turions per area present in
representative samples within the original impact area, control or transplant
bed.

 Specific criteria are as follows:

 The mitigation site shall achieve a minimum of 70 percent
area of eelgrass and 30 percent density as compared to the adjusted
project impact area after the first year.

 The mitigation site shall achieve a minimum of 85 percent
area of eelgrass and 70 percent density as compared to the adjusted
project impact area after the second year.

 The mitigation site shall achieve a sustained 100 percent area
of eelgrass bed and at least 85 percent density as compared to the
adjusted project impact area for the third, fourth, and fifth years.

 The amount to be transplanted shall be based upon the guidelines in the

SCEMP. If remedial transplants at the project site are unsuccessful, then

Exhibit B SCH # 2009111098

Page 22 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
eelgrass mitigation shall be pursued at the secondary eelgrass transplant
location. The San Diego Water Board shall verify implementation of this
mitigation measure.

Mitigation Measure 4.5.2: In order to protect sea turtles that could potentially forage within and among
eelgrass beds identified at or near the project site, the project marine
biologist shall mark the positions of eelgrass beds with buoys prior to the
initiation of any construction to minimize damage to turtles foraging within
eelgrass beds outside the construction zone. The California Regional Water
Quality Control Board, San Diego Region (San Diego Water Board) shall
verify that buoys have been properly placed.

Project Marine Biologist
as verified by the San
Diego Water Board

Prior to and throughout
dredging operations and

application of clean
sand cover

Mitigation Measure 4.5.3: The project marine biologist shall meet with the construction crews prior to
dredging as well as periodically throughout the project to review pre-dredge
survey areas of eelgrass beds to avoid those located adjacent to the project
site and to review proper construction techniques. A training log shall be
maintained by the project marine biologist and shall be submitted monthly
to the California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board), who shall verify implementation of this measure.

Project Marine Biologist
as verified by the San
Diego Water Board

Prior to and periodically
throughout dredging

operations and
application of clean

sand cover

Mitigation Measure 4.5.4: The contractor shall ensure that throughout the duration of dredge and clean
sand cover placement activities, project-related barges and work vessels
operating in areas where eelgrass beds exist shall be operated in a manner to
ensure that eelgrass beds are not impacted through grounding, propeller
damage, or other activities that may disturb the seafloor. Such measures
shall include speed restrictions, establishment of off-limit areas, and use of
shallow draft vessels. The project marine biologist shall periodically
confirm that these measures are implemented and shall submit a monthly
monitoring report to the California Regional Water Quality Control Board,
San Diego Region (San Diego Water Board).

Contractor and Project
Marine Biologist, as
verified by the San
Diego Water Board

Ongoing throughout
dredging operations and

application of clean
sand cover

Mitigation Measure 4.5.5: The contractor shall ensure that throughout the duration of dredge and clean
sand cover placement activities, barges and work vessels shall be operated
in a manner to ensure that sea turtles and marine mammals are not injured
or harassed through excessive vessel speed or propeller damage. Such
measures shall include speed restrictions, establishment of off-limit areas,
and use of shallow draft vessels. The project marine biologist shall
periodically confirm that these measures are implemented and shall submit
a monthly monitoring report to the California Regional Water Quality
Control Board, San Diego Region (San Diego Water Board).

Contractor and
Project Marine

Biologist, as verified by
the San Diego Water

Board

Ongoing throughout
dredging operations and

application of clean
sand cover

Exhibit B SCH # 2009111098

Page 23 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Mitigation Measure 4.5.6: The contractor shall ensure that construction crews and work vessel crews

are briefed daily on the potential for sea turtles and marine mammals to be
present and provided with identification characteristics of sea turtles, seals,
sea lions, and dolphin. The project marine biologist shall periodically
confirm that this measure is implemented and include verification in a
monthly monitoring report.

Contractor and Project
Marine Biologist, as
verified by the San
Diego Water Board

Ongoing throughout
dredging operations and

application of clean
sand cover

Mitigation Measure 4.5.7: The contractor shall ensure that all construction activity be temporarily
stopped if a sea turtle or marine mammal is sighted within 100 meters of the
construction zone until the sea turtle or marine mammal is safely outside the
outer perimeter of project activities. The biological monitor, who will be on
site periodically during dredging activities, shall have the authority to halt
construction operation and shall determine when construction operations
can proceed. The California Regional Water Quality Control Board, San
Diego Region (San Diego Water Board) shall verify implementation of this
mitigation measure.

Contractor and
Project Marine

Biologist, as verified by
the San Diego Water

Board

Ongoing throughout
dredging operations and

application of clean
sand cover

Mitigation Measure 4.5.8: The biological monitor shall prepare an incident report of any green sea
turtle or marine mammal activity in the project area and shall inform the
contractor to have his/her crews be aware of the potential for additional
sightings. The report shall be provided within 24 hours to the California
Department of Fish and Game (CDFG) and National Marine Fisheries
Service (NMFS). In the event a sea turtle, pinniped, or cetacean is injured
or killed as consequence of a collision, the vessel operator and the
appointed shipyard safety personnel shall be required to immediately notify
the NMFS (Southwest Division) and shall submit a written, follow-up
report within 24 hours of the incident. Any injured sea turtle or marine
mammal shall be transported to an agency-approved treatment facility. The
California Regional Water Quality Control Board, San Diego Region (San
Diego Water Board) shall verify implementation of this mitigation measure.

Project Marine
Biologist, as verified by

the San Diego Water
Board

Upon sighting or green
sea turtle or marine

mammal during
dredging operations and

application of clean
sand cover

Mitigation Measure 4.5.9: A qualified biologist familiar with the California least tern and other
special-status seabirds and waterfowl shall be retained and be on site to
assess the roosting and foraging behavior of special-status seabirds and
waterfowl at the Shipyard Sediment Site and selected staging area(s)
immediately prior to and during the initial start-up phase of dredging and
clean sand cover placement activities. Once it has been determined that
activities are not adversely affecting seabirds and waterfowl, the biologist
shall not be required to be on site continuously; however, monitoring shall

Project Biologist, as
verified by the San
Diego Water Board

Prior to and ongoing
throughout dredging

operations and
application of clean

sand cover

Exhibit B SCH # 2009111098

Page 24 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
be performed at least once per week (or more often if required by the
resource agencies) to adequately assess whether substantial adverse impacts
to special-status seabirds and waterfowl are resulting from project activities
(e.g., disrupting nesting or foraging activities, harassing roosting birds).
The biologist shall be present during either of the selected dredge
scheduling options. In the event of an imminent threat to California least
tern and/or other special-status species, the monitor shall immediately
contact the contractor’s construction manager. In the event the construction
manager/contractor is not available, the monitor shall have the authority to
redirect or halt construction activities if determined to be necessary. The
California Regional Water Quality Control Board, San Diego Region (San
Diego Water Board) shall verify implementation of this mitigation measure.

Mitigation Measure 4.5.10: If Staging Area 5 is selected, prior to initiation of dredging and during final
design, the contractor shall endeavor to restrict dewatering and treatment
activities to within the western and northern portions of the staging area to
the extent feasible. To the extent practicable, activities shall be conducted
in locations where existing buildings obstruct sensitive habitat areas from
noise sources. The staging area layout shall be submitted to the California
Regional Water Quality Control Board, San Diego Region (San Diego
Water Board) (and to the resource agencies, if required) for review and
approval.

Shipyards and San
Diego Water Board

Prior to initiation of
dredging operations

Mitigation Measure 4.5.11: If Staging Area 5 is selected, the California Department of Fish and Game
(CDFG) shall be notified not less than 30 days in advance and shall be
given the opportunity to provide recommended measures to minimize
impacts from increased noise and human activity to species in the
Sweetwater Marsh Unit of the San Diego Bay National Wildlife Refuge
(NWR). All agency-recommended measures (or agency-approved
substitute measures, if recommended measures are infeasible) shall be
implemented throughout the duration of project activities in Staging Area 5.
At a minimum, the applicant shall conduct pre-activity nesting bird surveys
within 300 feet of all noise-intensive activities if such activities will be
initiated within the breeding season for special-status species
(conservatively February 1 through August 31). If nesting birds are
identified within 300 feet of activities, a qualified (and, if appropriate based
on the species, agency-permitted) biological monitor shall be present on
site to observe the behavior of the nesting birds during initiation of

Project Biologist , as
verified by the San
Diego Water Board

Not less than 30 days
prior to initiation of

dredging operations and
ongoing every 2 weeks

or more frequently
during nesting season

Exhibit B SCH # 2009111098

Page 25 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
activities. The biological monitor shall have the authority to temporarily
halt or redirect activities in the event that adverse effects to the birds are
evident (e.g., there is a risk of nest failure or other indication of harassment,
as defined by the Endangered Species Act). If adverse effects to nesting
birds appear to be likely, the monitor shall recommend additional measures
(e.g., installation of sound barriers, limiting duration of activities, relocating
activities to another area, or postponing activities until the nest is no longer
active) in concert with resource agency personnel.

Regardless of whether nesting birds are identified during pre-activity
nesting bird surveys, the biological monitor shall inspect the site and any
adjacent areas supporting potential nesting habitat at least every 2 weeks
during project activities that are conducted during the nesting season
(conservatively February 1 through August 31) and shall report monthly to
the State Water Resources Control Board (State Water Board).

4.6 Air Quality
Mitigation Measure 4.6.1: The contractor shall be required by contract specifications to ensure that

dredging, treatment, and haul activities are timed so as not to interfere with
peak-hour traffic and to minimize obstruction of through traffic lanes
adjacent to the site. If necessary, a flag person shall be retained by the
construction supervisor to maintain safety adjacent to existing roadways.
Contract specifications shall be included in the proposed project
construction documents, which shall be reviewed by the California
Regional Water Quality Control Board, San Diego Region (San Diego
Water Board) prior to the issuance of construction permits. The San Diego
Water Board shall verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, treatment and

haul activity

Mitigation Measure 4.6.2: During dredging and dewatering activities, the contractor shall support and
encourage ridesharing and transit incentives for the construction crew.
These specifications shall be included in the proposed project’s construction
documents, which shall be reviewed by the California Regional Water
Quality Control Board, San Diego Region (San Diego Water Board) prior to
the issuance of a construction permit.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, and

dewatering operations

Mitigation Measure 4.6.3: During dredging and dewatering activities, the contractor shall ensure that
on-site vehicle speed shall be limited to 15 miles per hour (mph). Contract
specifications shall be included in the proposed project construction
documents, which shall be reviewed by the California Regional Water

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, and

dewatering operations

Exhibit B SCH # 2009111098

Page 26 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Quality Control Board, San Diego Region (San Diego Water Board) prior to
the issuance of construction permits. The San Diego Water Board shall
verify implementation of this measure.

Mitigation Measure 4.6.4: During dredging and dewatering activities, the contractor shall ensure that
all on-site roads are paved. Contract specifications shall be included in the
proposed project construction documents, which shall be reviewed by the
California Regional Water Quality Control Board, San Diego Region (San
Diego Water Board) prior to the issuance of construction permits. The San
Diego Water Board shall verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, and

dewatering operations

Mitigation Measure 4.6.5: During dredging and dewatering activities, the contractor shall adhere to
San Diego Air Pollution Control District (APCD) Rule 55 to ensure that all
material excavated or graded is sufficiently watered to prevent airborne dust
from being visible beyond the property line. Watering with complete
coverage, and/or surfactants shall be applied to stockpiles of dirt, inactive
construction areas, and construction roads if and as necessary. Contract
specifications shall be included in the proposed project construction
documents, which shall be reviewed by the California Regional Water
Quality Control Board, San Diego Region (San Diego Water Board) prior to
the issuance of construction permits. The San Diego Water Board shall
verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, and

dewatering operations

Mitigation Measure 4.6.6: During dredging and dewatering activities, the contractor shall ensure that
all earthmoving activities cease during periods of high winds (i.e., greater
than 25 mph averaged over 1 hour). Contract specifications shall be
included in the proposed project construction documents, which shall be
reviewed by the California Regional Water Quality Control Board, San
Diego Region (San Diego Water Board) prior to the issuance of
construction permits. The San Diego Water Board shall verify
implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, and

dewatering operations

Mitigation Measure 4.6.7: During dredging and dewatering activities, the contractor shall ensure that
all material transported off site is either sufficiently wet or securely covered
to prevent excessive amounts of dust. In addition, per San Diego Air
Pollution Control District (APCD) Rule 55, the construction contractor shall
ensure that visible roadway dust from track-out/carry-out be minimized.
Contract specifications shall be included in the proposed project
construction documents, which shall be reviewed by the California
Regional Water Quality Control Board, San Diego Region (San Diego

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging, treatment and

haul activity

Exhibit B SCH # 2009111098

Page 27 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Water Board) prior to the issuance of construction permits. The San Diego
Water Board shall verify implementation of this measure.

Mitigation Measure 4.6.8: The contractor shall be required by contract specifications to ensure that all
diesel-powered equipment used are retrofitted with after-treatment products
(e.g., engine catalysts) to the extent that they are readily available in the San
Diego Air Basin (SDAB). Contract specifications shall be included in the
proposed project construction documents, which shall be reviewed by the
California Regional Water Quality Control Board, San Diego Region (San
Diego Water Board) prior to issuance of a construction permit. The San
Diego Water Board shall verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Mitigation Measure 4.6.9: The contractor shall be required by contract specifications to ensure that
all heavy-duty diesel-powered equipment operating and refueling at the
project site use low oxides of nitrogen (NOX) diesel fuel to the extent that
it is readily available and cost effective (up to 125 percent of the cost of
California Air Resources Board [ARB] diesel) in the San Diego Air Basin
(SDAB). (This does not apply to diesel-powered trucks traveling to and
from the project site.) Contract specifications shall be included in the
proposed project construction documents, which shall be reviewed by the
California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board) prior to issuance of a construction permit.
The San Diego Water Board shall verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Mitigation Measure 4.6.10: The contractor shall be required by contract specifications to ensure that
alternative fuel construction equipment (i.e., compressed natural gas, liquid
petroleum gas, and unleaded gasoline) are utilized to the extent 1) that the
equipment is readily available and 2) if such equipment is available in the
San Diego Air Basin (SDAB), it is also cost effective. Contract
specifications shall be included in the proposed project construction
documents, which shall be reviewed by the California Regional Water
Quality Control Board, San Diego Region (San Diego Water Board) prior to
issuance of a construction permit. The San Diego Water Board shall verify
implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Mitigation Measure 4.6.11: The contractor shall be required by contract specifications to ensure that
construction equipment engines are maintained in good condition and in
proper tune per manufacturer’s specification for the duration of
construction. Contract specifications shall be included in the proposed
project construction documents, which shall be reviewed by the California

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Exhibit B SCH # 2009111098

Page 28 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
Regional Water Quality Control Board, San Diego Region (San Diego
Water Board) prior to issuance of a construction permit. The San Diego
Water Board shall verify implementation of this measure.

Mitigation Measure 4.6.12: The contractor shall be required by contract specifications to ensure that
construction-related equipment, including heavy-duty equipment, motor
vehicles, and portable equipment, is turned off when not in use for more
than 5 minutes. Contract specifications shall be included in the proposed
project construction documents, which shall be reviewed by the California
Regional Water Quality Control Board, San Diego Region (San Diego
Water Board) prior to issuance of a construction permit. The San Diego
Water Board shall verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Mitigation Measure 4.6.13: The contractor shall be required by contract specifications to ensure that
construction operations rely on the electricity infrastructure surrounding the
construction site rather than electrical generators powered by internal
combustion engines to the extent feasible. Contract specifications shall be
included in the proposed project construction documents, which shall be
reviewed by the California Regional Water Quality Control Board, San
Diego Region (San Diego Water Board) prior to issuance of a construction
permit. The San Diego Water Board shall verify implementation of this
measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Mitigation Measure 4.6.14: The contractor shall utilize alternative-fueled construction equipment to the
maximum extent feasible. All diesel-powered construction equipment shall
meet or exceed Tier III standards, or shall be equipped with ARB-verified
oxidation catalysts and diesel particulate filter emission controls, using the
greatest control efficiency for the specific category of equipment where
feasible. The construction contractor shall demonstrate that these
verified/certified technologies are available to be used at the time of project
dredging and dewatering activities. These specifications shall be included
in the proposed project’s construction documents, which shall be reviewed
by the California Regional Water Quality Control Board, San Diego Region
(San Diego Water Board) prior to the issuance of a construction permit.
The San Diego Water Board shall verify implementation of this measure.

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dewatering and

treatment operations

Mitigation Measure 4.6.15: To accelerate the decomposition process and reduce odor impacts, the
contractor shall apply a mixture of Simple Green and water (a ratio of 10:1)
to the dredged material to the extent odor issues arise with respect to
particular portions of the dredged material. Contract specifications shall be

Contractor, as verified
by the San Diego Water

Board

Ongoing during
dredging and

dewatering operations

Exhibit B SCH # 2009111098

Page 29 of 29

Mitigation Monitoring and Reporting Program (MMRP)

Mitigation Measures Responsible Party
Timing for Mitigation

Measure
included in the proposed project construction documents, which shall be
reviewed by the California Regional Water Quality Control Board, San
Diego Region (San Diego Water Board) prior to the issuance of
construction permits. The San Diego Water Board shall verify
implementation of this measure.

4.7 Global Climate Change
There are no additional mitigation measures for this topic
1 A turion is a specialized overwintering bud produced by aquatic herbs.

