GRANT SUMMARY

Completed Grant Summaries are made available to the public on the State Water Resources Control Board’s (SWRCB) website at http://www.waterboards.ca.gov/funding/grantinfo.html
Use the tab and arrow keys to move through the form. If field is not applicable, please put N/A in field.

Date filled out: 11/22/05
	Grant Information: Please use complete phrases/sentences. Fields will expand as you type.

	1.
Grant Agreement Number: 04-080-551-0

	2.
Project Title: Assessment and Restoration of Riparian Corridors in North Coast Streams

	3.
Project Purpose – Problem Being Addressed: Riparian corridors in northern California have been negatively affected by a variety of human impacts. These impacts include the modification of the physical and biological processes and features of stream corridors due to flood control, water supply, agricultural development and urbanization. Specific deleterious effects that result from these human-induced changes include increased non-point source pollution, increased stream temperatures, removal of in-stream habitat, and interruption of natural successional processes. These impacts compromise the ability of the stream ecosystem to sustain native biological diversity and the beneficial uses of water. The purpose of the project is to protect and restore riparian corridors in the Navarro, Gualala and Russian River watersheds via science-based landscape level planning and analysis, community education and technology transfer, and the planning and implementation of restoration demonstration projects.

	4.
Project Goals

	a.
Short-term Goals: The short-term goals of the project include: 1) assessment of the extent and quality of the existing alluvial riparian corridor in the targeted watersheds, 2) development of a project GIS, 3) development of hydro-geomorphic and biological criteria for determining appropriate riparian corridor width for each stream ecosystem, 4) development of a prioritized list and maps of areas in need of protection or restoration 5) collaboration with willing landowners to develop design level plans for implementation, 6) implementation of demonstration projects with willing landowners, 7) landowner and community education about riparian corridor protection and restoration via workshops, written materials and websites, 8) technology transfer to agencies, academics and other interested parties by documenting the riparian assessment, GIS development, restoration design and criteria development process for distribution 9) identify potential conservation easement or fee title purchase options for willing landowners.

	b.
Long-term Goals: The long-term goal of the project is to protect and restore riparian corridors in the Navarro, Gualala and Russian River watersheds via science-based landscape level planning and analysis, community education and technology transfer, and restoration demonstration projects.

Additional long-term goals include: 1) the development of a framework that will allow agencies, landowners and community groups to prioritize sites for restoration and protection, which will in the long term provide myriad benefits to water quality and the threatened salmonid species and other organisms in these watersheds, 2) demonstration project implementation that will result in measurable water quality improvements – specifically fine sediment and temperature reduction, and increases in the beneficial uses of water, 3) measurable improvements in community capacity to preserve and restore streams and engage in effective watershed management.

	5.
Project Location: (lat/longs, watershed, etc.) Navarro, Gualala and Russian River watersheds in northern California

	a.
Physical Size of Project: (miles, acres, sq. ft., etc.)
Watershed*

area, ft2

area, acres

area, sq mi

Gualala

9259224264

212563

332

Navarro

8802021291

202067

316

Russian

41376321440

949873

1484

*Areas calculated from Calwater polygons

Watershed

Study Area, ft2

Study Area, acres

Study Area, sq mi

Gualala

110990262.2

2548

3.98

Navarro

665251736.5

15272

23.86

Russian

6102482459

140094

218.90

	b.
Counties Included in the Project: Sonoma and Mendocino counties

	c.
Legislative Districts: (Assembly and Senate) Assembly Districts: 1, 2, 6, 7; State Senate Districts: 2, 3, 4

	6.
Which SWRCB program is funding this grant? Please “X” box that applies.

	
	 FORMCHECKBOX
 Prop 13
	 FORMCHECKBOX
 Prop 40
	 FORMCHECKBOX
 Prop 50
	 FORMCHECKBOX
 EPA 319(h)
	 FORMCHECKBOX
 Other

	Grant Contact: Refers to Grant Project Director.

	Name: Katherine Gledhill
	Job Title: Manager, Watershed Assessment and Planning

	Organization: Circuit Rider Productions, Inc.
	Webpage Address: www.crpinc.org

	Address: 9619 Old Redwood Hwy., Windsor, CA 95492

	Phone: 707.838.6641 ext. 216
	Fax: 707.838.4503

	E-mail: kgledhill@crpinc.org

	Grant Time Frame: Refers to the implementation period of the grant.

	From: July 2005
	To: March 31, 2008

	Project Partner Information: Name all agencies/groups involved with project. Dr. Joan Florsheim, UC Davis; Gualala River Watershed Council; Mendocino RCD; Sotoyome RCD; California Coastal Conservancy; Sonoma County Water Agency; Mendocino County Water Agency; California Dept. of Fish and Game

	Nutrient and Sediment Load Reduction Projection: (If applicable) n/a

Please provide a hard copy to your Grant Manager and an electronic copy to your Program Analyst for SWRCB website posting. All applicable fields are mandatory. Incomplete forms will be returned.

