STATE WATER RESOURCES CONTROL BOARD

BOARD MEETING – DIVISION OF CLEAN WATER PROGRAMS

JUNE 20, 2002
ITEM 2
SUBJECT

APPROVAL OF A CLEAN BEACHES INITIATIVE GRANT FOR THE CITY OF LONG BEACH (CITY) FOR FUNDING OF THE COLORADO LAGOON (LAGOON) PROJECT FROM THE COASTAL NONPOINT SOURCE CONTROL (CNPSC) SUBACCOUNT ESTABLISHED IN THE COSTA-MACHADO WATER ACT OF 2000 (ACT)

DISCUSSION

The Lagoon has a recreational swimming area subject to AB 411 water quality monitoring requirements. The Lagoon has been closed six times in the last eight years for periods ranging from one day to 12 days. The Lagoon also has been posted with signs a total of 62 times in the last two years advising beach-goers of the presence of bacterial pollution in the Lagoon. Urban runoff from storm drains that empty into the Lagoon are known to contribute bacterial pollution to the Lagoon. The City will be conducting preliminary study and planning work necessary to implement a program of structural best management practices to reduce or eliminate postings and closures at the Lagoon.

The Budget Act of 2001 (SB 739) appropriated $32,298,000 from the Act’s CNPSC Subaccount (Item 3940-101-6022) for clean beach projects in accordance with a specific schedule. This Project is identified as Item (f): City of Long Beach, Colorado Lagoon ($500,000).

The Act’s CNPSC Program provides funding for projects that restore and protect the water quality and environment of coastal waters, estuaries, bays, and near shore waters, and groundwater. All projects receiving grant funding from this subaccount are required to meet the following criteria:

(a) projects shall demonstrate the capability of contributing to sustained, long-term water quality or environmental restoration or protection benefits for a period of 20 years;

(b) projects shall address the causes of degradation, rather than the symptoms;

(c) projects shall be consistent with water quality and resource protection plans prepared implemented, or adopted by the State Water Resources Control Board (SWRCB), the applicable Regional Water Quality Control Board, and the California Coastal Commission (CCC);

(d) applicants shall inform the SWRCB of any necessary public agency approvals, entitlements, and permits that may be necessary to implement the Project; and applicants shall certify to the SWRCB that such approvals, entitlements, and permits have been granted;

(e) projects shall be consistent with recovery plans for coho salmon, steelhead trout, or other threatened or endangered aquatic species;

(f) applicants shall be required to submit to the SWRCB a monitoring and reporting plan;

(g) the SWRCB shall provide the opportunity for public review and comment;

(h) the recipient shall provide a matching contribution consistent with § 79148.8(f) of the Water Code for the portion of the Project consisting of capital costs for construction;

(i) upon completion of the Project, the recipient of the funds shall submit a report to the SWRCB that summarizes the completed activities and indicates whether the purpose of the Project has been met.

The purpose of this phase of the project will be to complete preliminary work necessary to implement a program of best management practices that will eliminate or reduce postings and closures at the Lagoon. The work will include summarization of existing water quality data, water quality testing at storm drains that empty to the Lagoon, collection of design criteria for the project, acquisition of necessary permits or approvals, and completion of California Environmental Quality Act documents. A monitoring and reporting plan will also be developed during this phase of the project.

The Los Angeles Regional Water Quality Control Board (LARWQCB) reviewed the project and determined that it is consistent with existing water quality control plans. In addition, the SWRCB consulted with the Beach Water Quality Task Force (BWQTF) and the CCC on May 14, 2002; the BWQTF and the CCC determined that the preliminary study and planning work meets the requirements of the Act.

POLICY ISSUE
Should the SWRCB adopt a resolution approving grant funding for the City for the Project for an amount not to exceed $100,000?

FISCAL IMPACT
The Budget Act of 2001 (SB 739) allocated a total of $500,000 to the City. A grant commitment of $100,000 to the City will leave $400,000 to implement corrective measures.

RWQCB IMPACT
Yes, LARWQCB.

STAFF RECOMMENDATION
That the SWRCB adopt a resolution approving grant funding for the City for the Project for an amount not to exceed $100,000.

DRAFT

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2002 - ____

APPROVAL OF A CLEAN BEACHES INITIATIVE GRANT FOR THE CITY OF LONG BEACH (CITY) FOR FUNDING THE COLORADO LAGOON PROJECT (PROJECT) FROM THE COASTAL NONPOINT SOURCE CONTROL SUBACCOUNT ESTABLISHED IN THE COSTA-MACHADO WATER ACT OF 2000

WHEREAS:

1. The Act was approved by the voters in the March 7, 2000, primary election;

2. The Act created the CNPSC Subaccount at Water Code Section 79148.4;

3. The Budget Act of 2001 (SB 739) appropriated a total of $32,298,000 from the Act’s CNPSC Subaccount (Item 3940-101-6022) for clean beach projects in accordance with a specific schedule. This project was identified as Item (f): City of Long Beach, Colorado Lagoon ($500,000);

4. The City submitted the necessary documentation to satisfy the Act’s criteria; and

5. The Beach Water Quality Task Force, in cooperation with the California Coastal Commission, reviewed the project on May 14, 2002, and determined that the first phase of the project is consistent with the requirements of the Act.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board approves a grant for the Project not to exceed $100,000 from the Act’s CNPSC Subaccount.

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the forgoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on June 20, 2002.

Maureen Marché

Clerk to the Board

