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/nps/formsandsummaries.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: 6/29/05
	Grant Information: Please use complete phrases/sentences. Fields will expand as you type.

	1.
Grant Agreement Number: 04-138-553-0

	2.
Project Title: Using Biologically Based Farming Systems to Reduce Pesticide Use in Central Coast Vineyards

	3.
Project Purpose – Problem Being Addressed: Winegrape growers apply chloropyrifos to control ant populations that protect several mealybug species. Controlling ant and mealybug populations is critical for reducing crop damage at harvest. Chloropyrifos or diazinon are typically applied in early spring to reduce in-season ant populations. Chloropyrifos is an effective tool, unfortunately, it is a restricted material and a biological disruptor associated with water quality issues. Alternative methods of control are available and new methods are being researched. CCVT will demonstrate alternative practices and extend information to a larger grower audience. In a current era of oversupply in winegrapes, it is likely that there will be a return to highly effective, toxic and affordable herbicide materials (i.e., simazine). There are several established weed management practices that can reduce the reliance on this material. This project will demonstrate these alternative weed management strategies.

	4.
Project Goals

	a.
Short-term Goals: Continue to identify project growers. Collect and record data regarding population dynamics for pest and weeds for demonstration sites. Implement practices at the demonstration site. Collect current and historical pesticide use records for current project and select non-project growers. Extend project information to winegrape growers within and beyond the Central Coast.

	b.
Long-term Goals: The long term goal of the Central Coast Vineyard Team is to increase the awareness and adoption of environmentally friendly and sustainable viticultural practices around the Central Coast through education and demonstration.

	5.
Project Location: (lat/longs, watershed, etc.) Project Sites: 120 deg 52' W 36 deg 05' N, 12 deg 16’ W 36 deg 17’ N, 121deg 03’ W 36 deg 11.5’N, 120 deg 45’ W 35 deg 34’ N     

	a.
Physical Size of Project: (miles, acres, sq. ft., etc.) Central Coast Vineyard Team Outreach Programs: Reach over 40,000 managed vineyard acres. Aproximately 100 acres in project site area.

	b.
Counties Included in the Project: Santa Barbara, San Luis Obispo, Monterey

	c.
Legislative Districts: (Assembly and Senate) Assembly: 27, 28, 33, 35; Senate: 12, 15, 19

	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: Julian Malone/ Kris O'Connor
	Job Title: Project Technician/ Executive Director

	Organization: Central Coast Vineyard Team
	Webpage Address: www.vineyardteam.org

	Address: 835 12th st. Suite 204 Paso Robles, CA 93446

	Phone: (805)-369-2288
	Fax: (805)-369-2292

	E-mail: julian@vineyardteam.org

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

	From: October 2004
	To: March 2007

	Project Partner Information: Name all agencies/groups involved with project. University of California Cooperative extension, University of California Polytechnical Institute, various winegrape organizations

	Nutrient and Sediment Load Reduction Projection: (If applicable)

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.

