

Opportunistic Beach Fill Programs

By Mike McCarthy
of Moffatt & Nichol

Harbors, Navigation &
Environment Seminar

June 6-8, 2006

BACKGROUND AND PURPOSE OF THE PROGRAM

Opportunistic Beach Fill Programs

- Many beaches in Southern California are actively eroding;
- A deficit of natural sand delivery to the beaches exists due to flood control activities and development;
- Opportunistic beach fill serves to offset this deficit incrementally to restore the sediment budget toward a balance.

DEFINITION

Opportunistic Beach Fill Programs

- Opportunistic Beach Fill is sandy material that is a surplus from upland development or maintenance projects. If suitable, it can be placed at the beach as nourishment for low or no cost to local agencies thus serving as a Port disposal option.

OPPORTUNISTIC BEACH FILL PROGRAMS

Opportunistic Beach Fill Programs

Pre-approvals of beach projects where components are pre-defined:

- Sites
- Quantities
- Quality
- Timing and Rate of Placement
- Designs
- Monitoring

HISTORY OF THE PROGRAMS

Opportunistic Beach Fill Programs

- First included in the San Diego Region Shoreline Preservation Strategy in 1993;
- Carlsbad initiated efforts in 1995 and reinitiated them in 2004;
- San Clemente secured permits in 2004;
- Ventura & Santa Barbara Counties secured permits in 2005;
- The USACE initiated RGP 67 and the State prepared a plan in 2005/6;
- Carlsbad applied for permits in 2006; and
- Solana Beach and Oceanside are also applying for permits in 2006.

FIRST PROJECT BY SAN CLEMENTE
Beach Berm Placement

HISTORY OF THE PROGRAMS

Opportunistic Beach Fill Programs

- First included in the San Diego Region Shoreline Preservation Strategy in 1993;
- Carlsbad initiated efforts in 1995 and reinitiated them in 2004;
- San Clemente secured permits in 2004;
- Ventura & Santa Barbara Counties secured permits in 2005;
- The USACE initiated RGP 67 and the State prepared a plan in 2005/6;
- Carlsbad applied for permits in 2006; and
- Solana Beach and Oceanside are also applying for permits in 2006.

FIRST PROJECT BY BEACON AT GOLETA BEACH
Winter Dike Placement

SEAL BEACH IN 1995 FROM THE SANTA ANA RIVER

LOCAL ACTIONS BEFORE THE RGP

Opportunistic Beach Fill Programs

Program Approval – One Time, Takes Up to 1 Year

1. Formulate a specific description of their program;
2. Prepare a CEQA document (No NEPA document needed);
3. Secure permits from other jurisdictional agencies;

Project Implementation – Takes 4 Months Each Time

1. Identify a potential source;
2. Test and analyze them consistent with an approved Sampling and Analysis Plan;
3. Provide 30-Day Notification Report to all agencies of a Pending Project
4. Secure final agency approvals for the specific project; and
5. Construct!

- Statewide Opportunistic Beach Fill Plan - the Sand Compatibility and Opportunistic Use Program (SCOUP)
 - Instructions to set up a program for any agency within California;
 - Provides a broad framework within which to formulate any site-specific program;
 - Provides a uniform approach to formulating a site-specific program;
 - Removes the need for preparation of technical analysis on a case-by case basis;
 - Allows each agency to proceed right to CEQA and permitting (shortens timeframes by 6 months).

CALIFORNIA SEDIMENT MASTER PLAN
COMPONENT – USACE L.A. DISTRICT REGIONAL
GENERAL PERMIT 67

**Opportunistic Beach
Fill Programs**

Serves as a General Permit for Opportunistic Beach
Fills in Southern California

- Streamlines Permits for Opportunistic Beach Fill to Save Time and Budget of Staff and Applicants;
- Promotes Uniformity in Permitting Approach for Programs.
- Is Anticipated to be Issued by the USACE in June 2006

REQUIRED PERMITS AND TIMEFRAMES BEFORE AND AFTER RGP 67

Opportunistic Beach Fill Programs

<u>Agencies</u>	<u>Permits Before</u>	<u>Permits After</u>
<ul style="list-style-type: none">• USACE• State Lands• Coastal Comm.• State Parks• Water Board• Local	<ul style="list-style-type: none">• Sects 10 and 404• Lease• Development• Encroachment• Water Quality Certification• City/County	<ul style="list-style-type: none">• RGP 67• Lease• Development• Encroachment• None Needed• City/County
Timeframes	Time = 1 Year	Time = 6 Months

- For sediment disposal from Southern California Ports with beaches within their jurisdiction
 - Long Beach, Los Angeles
- If expanded by the USACE geographically, could be applied to Ports elsewhere that possess similar Port/beach configurations.
 - Crescent City
- Specifically intended to be used by small Harbors that dredge small quantities of material possessing high percentages of fines
 - Santa Cruz Harbor

CONCLUSIONS

Opportunistic Beach Fill Programs

- Opportunistic beach fill programs are a new approach to perform sediment management, reduce coastal erosion, and provide more disposal options within Southern California.
- USACE RGP 67 is an innovative approach to simplify and shorten the approval process.
- With RGP 67 and the SCOUP Plan, Ports can enact sediment disposal more readily and effectively.