Last Updated 6/14/02

CONTRACT SUMMARY

This information will made available to the public on the State Water Resources Control Board’s (SWRCB) Website (see address below).

Use the "tab" and arrow keys to move through the form. If field is not applicable, please put N/A in block.

Date filled out: 4/20/04

	A) Contract Information Please use complete phrases/sentences. Fields will expand as necessary as you type.

	1. Contract Number: 03-066-559-0

	2. Project Title: Los Peñasquitos Sediment Control Project: # 170

	3. Project Purpose – Problem: (problem being addressed)

Adjacent to Torrey Pines State Reserve in northern San Diego County, the Los Peñasquitos Lagoon (LPL) is a 1.6 km2 coastal lagoon that receives freshwater drainage from a 255 km2 watershed comprised of three major canyons (Carroll Canyon, Los Peñasquitos Canyon, and Carmel Canyon). Both the lagoon and its watershed are part of the Los Peñasquitos Lagoon Hydrological Unit (hydro. unit 906.100) and are located within the San Diego Watershed Unified Watershed Assessment (UWA) Category 1, Catalog # 18070304). Industrial development and urban encroachment in the watershed and along the periphery of the lagoon has altered the hydrology of the western portion of the watershed and upset the geomorphic equilibrium of the three main tributaries (Carroll, Los Peñasquitos and Carmel Creeks) that empty into the lagoon, resulting in rapid sedimentation in the lagoon/watershed interface and within lagoon channels. Impacts associated with such rapid sedimentation include: reduced tidal mixing within lagoon channels, degradation and (in some cases) net loss of riparian and salt marsh vegetation, increased vulnerability to flooding for surrounding urban and industrial developments, turbidity associated with siltation in lagoon channels, and constriction of a main wildlife corridor. The Los Peñasquitos Lagoon Enhancement Plan and Program (LPLEPP) and the San Diego Basin Plan highlight rapid sedimentation as a significant impact associated with urban encroachment and a leading cause in the rapid destruction of salt marsh habitat in LPL, making sediment reduction a management priority.

In conjunction with the State Department of Parks and Recreation, the State Coastal Conservancy and the City of San Diego, the Los Peñasquitos Lagoon Foundation (LPLF) prepared a “two-phased” sediment control project to effectively reduce the impacts associated with rapid sedimentation. Funded during Phase I of Proposition 13 Nonpoint Source Pollution Control Program (NSPCP) grants, the first phase of this project provided: a characterization of the modified hydrology of the lagoon and watershed, alternatives for reducing sediment inflow to the lagoon from each of the three tributaries and the construction of one sediment basin. The Phase 1 project was the initial step in addressing the problems associated with sedimentation in the lagoon and lagoon/watershed interface, but the basin constructed during Phase 1 will intercept sediment from only one of the three creeks that contribute to the overall problem of sediment inflow from the western portion of the watershed.

This Proposition 13 Phase II project will consist of the design and construction of an additional sediment basin and erosion control devices in the western portion of the watershed as well as establish a citizen monitoring program. Phase II is vital for providing the complete, most effective system-wide means of reducing the overall volume and velocity of sediment loads from nonpoint sources in the western portion of the watershed and will incorporate data and recommendations generated during the Proposition 13 Phase I project.

The project goal will be to provide system-wide reductions of accelerated sediment flows from the western portion of the watershed that degrade water quality and impact native riparian and salt marsh habitats in LPL. This goal corresponds to the NSPCP purpose of protecting the beneficial uses of water through the control of nonpoint source pollution by a non-profit organization formed by landowners to prepare and implement management needs such as nonpoint source plans.

	4. Project Goals: The project goal will be to provide system-wide reductions of accelerated sediment flows from the western portion of the watershed that degrade water quality and impact native riparian and salt marsh habitats in LPL. This goal corresponds to the NSPCP purpose of protecting the beneficial uses of water through the control of nonpoint source pollution by a non-profit organization formed by landowners to prepare and implement management needs such as nonpoint source plans.

	 a. Short-term Goals:

Short-term protection of both the lagoon’s multiple beneficial uses identified in the San Diego Basin Plan and local businesses in Sorrento Valley Industrial Park from flooding after large storm events; and

	 b. Long-term Goals:

· Long-term protection of both the lagoon’s multiple beneficial uses identified in the San Diego Basin Plan and local businesses in Sorrento Valley Industrial Park from flooding after large storm events;
· Community outreach, education and participation in monitoring the success of this project;
· Facilitating the success of future management efforts in the lagoon and watershed that include:

· Restoration of native vegetation, such as the endangered salt marsh daisy, that require specific, sustained parameters (i.e. salinity, temperature) of water quality;

· Restoration and enhancement of marine habitats characteristic of salt marsh lagoons in San Diego; and
· Enhancement of water quality levels in the lagoon through effective tidal mixing in lagoon channels.

	5. Project Location: (lat/longs, watershed, etc.) Lat: 1905700, Long: 585000; Los Peñasquitos Watershed. Both the lagoon and its watershed are part of the Los Peñasquitos Lagoon Hydrological Unit (hydro. unit 906.100) and are located within the San Diego Watershed Unified Watershed Assessment (UWA) Category 1, Catalog # 18070304).

	 a. Physical Size of Project: (miles, acres, sq. ft., etc.) Exact size will not be known until erosion control alternatives are selected and the sites are approved by the regulatory agencies and land owners.
	b. Counties included in the project:

	 c. Legislative Districts: (Assembly and Senate)

Assembly District: 75

Senate District: 39

	6. Which SWRCB program is funding this contract? Please put an "X" by the one that applies.
__X_ Prop 13 ___ EPA 319(h) ___ Other

	B) Contract Contact: Refers to contract project director.

	Name:

Joan Jackson, project director

Mike Hastings, project coordinator
	Job Title:

Joan Jackson: Chairperson, LPLF Board of Directors

Mike Hastings: Executive Director, LPLF

	Organization: Los Peñasquitos Lagoon Foundation (LPLF)
	Webpage Address: N/A

	Address: P.O. Box 940, Cardiff by the Sea, CA 92007

	Phone: (760) 436-5937, (760) 271-0574 cell
	Fax number: (503) 267-7056

	Email: mikehastings101@yahoo.com
	

	C. Contract Time Frame: Refers to the implementation period of the contract.

	From:  2/20/04    
	To:  3/1/06    

	D) Project Partner Information: Name all agencies/groups involved with project.

· Los Peñasquitos Lagoon Foundation

· California Coastal Conservancy

· State Department of Parks and Recreation
· City of San Diego

	E) Nutrient and Sediment Load Reduction Projection (if applicable): Sediment load reduction will be dependent upon the selected alternatives implemented and their location.

	

PLEASE PROVIDE A HARD COPY AND AN ELECTRONIC COPY TO YOUR CONTRACT MANAGER AND YOUR PROGRAM ANALYST WITH YOUR QUARTERLY/MONTHLY REPORT. ALL APPLICABLE FIELDS ARE MANDATORY. IF FIELD IS NOT APPLICABLE, PLEASE PUT N/A IN BLOCK. http://www.swrcb.ca.gov/nps/319hproj.html.

PAGE

