

2.0 MCAS MIRAMAR LAND USE

2.1 OVERVIEW

The Marine Corps is assigned the unique defense mission among the nation's armed services of being able to field, on virtually immediate notice, a self-sufficient air and ground combat force trained to fight as an integrated team under a single command. To prepare for this mission, the Marine Corps must maintain training facilities that offer diversity and flexibility to train its units so they are prepared for the challenges they may face in combat. MCAS Miramar is an important facility for satisfying these training requirements.

MCAS Miramar encompasses 23,116 acres and is generally bisected by Kearny Villa Road. The area west of Kearny Villa Road (the Main Station and South/West Miramar) supports the military need for commercial, administrative, operational, and residential facilities. The area east of Kearny Villa Road (East Miramar) is primarily undeveloped, but is used for military training and operational exercises and supports the military need for encroachment and access control. Land use controls for lands underlying the flight paths prevent certain types of land uses that would be incompatible because of the noise levels and safety considerations associated with aircraft operations. In addition, these undeveloped lands are used for land navigation training, troop maneuvers, bivouacking/over-night camping, aircraft/personnel support exercises, and weapons instruction training.

Land uses at MCAS Miramar include both military and non-military functions and facilities. The majority of military and non-military land uses exist primarily to support the Marine Corps mission, which is to provide an operational and training facility for Marine Corps pilots and ground support personnel. Military land uses at MCAS Miramar include operational (e.g., aircraft operations) and non-operational (e.g., community support) uses and functions.

Developed areas within the boundaries of MCAS Miramar cover about 3,619 acres and include aircraft operation and maintenance facilities, administrative and residential buildings, storage and supply facilities, research facilities, recreation areas, and civilian outleases. Existing facilities at MCAS Miramar include 350 buildings with more than 4,200,000 square feet of building area, and other structures and facilities such as runways, utilities, roadways, fuel storage, and a railroad.

Facility requirements currently under construction or approved for construction at the Main Station include reconfiguration and expansion of existing aircraft aprons and pavements, flight line facilities, and associated support facilities to meet the requirements of a Marine Corps Air Station. Several projects currently under construction or approved for East Miramar, include ordnance facilities, marksmanship training ranges, gas mask training facilities, and helicopter aircrew training areas.

Five training areas have been designated within the boundaries of the Station (Figure 3). During the BRAC process, the Marine Corps indicated that it would use the training areas in a manner consistent with the guidelines and procedures established by NAS Miramar (NAS Miramar Inst. 7050.2D). The Marine Corps is in the process of developing specific instructions for use of these training areas. The land currently designated for training is inadequate to meet future training needs. Previous Navy use was focused primarily on aviation, with little requirement for ground training in East Miramar. The MCAS Miramar principal

mission is aviation; however, all Marines require extensive infantry skill training. Robust ground training is essential to the Marine readiness mission. Implementation of training by the Marine Corps that differs from the Navy Instruction would require evaluation under NEPA.

Undeveloped land makes up the remainder of the area within MCAS Miramar. The majority of these lands remain undeveloped to support the military need for encroachment and access control by segregating the land uses that may be incompatible because of the noise levels and safety considerations associated with military activities. The undeveloped lands within the boundaries of MCAS Miramar form one of the largest parcels of contiguous natural area in the rapidly developing San Diego area.

Land uses not directly related to or supportive of the military mission also take place within the boundaries of MCAS Miramar. These non-military uses primarily include outleasings and easements for public highways, roadways, utilities, and landfills, encompassing about 2,900 acres.

2.2 LAND USE HISTORY

Native Americans were the first recorded users of the area in the vicinity of MCAS Miramar. The area was likely used as an inland hunting and collecting area for coastal tidepool gatherers.

The area then became part of a Spanish land grant owned by Don Santiago Arguello and was grazed. He divided and sold portions of the land grant after the Civil War. One of the new owners was Edward Scripps, a newspaper publisher from the eastern United States. During the mid- to late 1800s, the land was grazed and used for non-irrigated agriculture. In the late 1800s and early 1900s, the farming community of Linda Vista was situated in an area east of what is now I-15.

During World War I, an Army infantry training center called Camp Kearny was established near present day MCAS Miramar. In 1917, the Army leased about 8,000 acres for Camp Kearny, and soon added an adjacent 5,000 acres for the purposes of training and maneuvering activities. Approximately 5,000 men and 20,000 horses and mules were housed at Camp Kearny. An estimated 1,262 buildings were constructed over a five-year period, most of which were demolished when Camp Kearny was closed in 1922. By the time the war ended,

Camp Kearny

Natural Resources Division

Legend

- ▲ CAL Site
- ◆ MAL Site
- Accident Potential Zone
 - ▲ APZ I
 - ▲ APZ II
- ▲ Clear Zone
- ▲ Primary Surface
- ▲ Training Area Boundary
- ▲ Land Use Sector Boundary
- ▲ ESQD Arcs
- ▲ Pistol and Rifle Range SDZ
- Special Natural Areas
- Developed Areas

Current Land Use Sectors, Training Areas, Constraints, and Special Natural Resource Areas

MCAS Miramar

Figure 3

the strategic importance of aviation for the military and the Miramar area as an aircraft launching site was secured. Between the two World Wars, the property was operated briefly as a dirigible base, and was known as Army Infantry Training Center Camp Kearny.

At the start of World War II, the Station was expanded and reorganized into two activities. The southern half became an auxiliary field for NAS North Island, and the northern portion became Marine Corps Air Depot. In 1941, the Air Depot expanded to over 29,000 acres and was called Camp Elliott. The Camp was located just east of I-15 in the south-central area of present-day MCAS Miramar. In 1943, the Station was commissioned MCAS Kearny Mesa.

In 1946, the Station was designated MCAS Miramar, until the Marine air units were moved to El Toro in 1947. The Station was designated NAS Miramar on 1 April 1952, when it became the Master Jet Station for the Pacific Fleet.

The easternmost portion of present-day MCAS Miramar, sometimes referred to as the Sycamore Canyon Annex, was transferred to the U.S. Air Force in 1960, and later to the National Aeronautics and Space Administration (NASA) for missile testing. In 1977, the remaining portion of Camp Elliot and the NASA testing site were transferred back to NAS Miramar.

NAS Miramar remained relatively unchanged until 1993, when MCAS El Toro and MCAS Tustin were selected for closure as a result of the Defense Base Closure and Realignment Act (BRAC) of 1990 (Public Law 101-510) that was accepted by Congress in September 1993 and September 1995. As a result of this selection, the Marine flight operations were recommended for transfer to NAS Miramar, and NAS Miramar officially became MCAS Miramar on 1 October 1997.

2.3 MILITARY OPERATIONAL REQUIREMENTS

All Marines, annually, must satisfy mandatory training requirements designed to ensure that all personnel are prepared for immediate deployment and combat operations. These training operations can be classified as Battle Skills Training, vehicle operations, Marine Wing Service Support, and Air Operations Training. This training consists of open area classes, fieldwork (including land navigation and static displays) weapons qualifications, and overnight bivouac activities. Of the approximately 23,116 acres that comprise MCAS Miramar, approximately 4,682 acres in five specified training areas, have been designated specifically for ground training operations. These training areas are utilized for field training operations by ground and aviation

CH-53 Helicopter

units of the Marine Corps and other active duty and reserve components of the DoD and other federal, state and local law enforcement agencies. Additionally, other developed sites on the Station may also be used to support the operational training requirements. Impacts associated with training activities may result from foot traffic, tracked and wheeled motor vehicle operations, combat engineering support operations,

temporary encampments, and fixed and rotary wing aviation operations that are conducted either during day or night hours.

The types of training, frequency, intensity and duration of each training activity varies by location and the training requirements. Each of the five dedicated training areas experience a level of activity and frequency of use that is based on specific training requirements that may require unique physical attributes and/or Station assets in that area. This results in some areas of the Station experiencing most, if not all of the various activities listed above, while others may experience little or no activity. All Station training activities affect natural resources to some degree, but in many cases, these effects are temporary, of a short duration and have a low to minimal impact.

Military operational requirements at MCAS Miramar generated from a user survey conducted in 1996 are discussed below. Initiation of operational requirements for which there are no current facilities or provisions for operation would require environmental review including a NEPA environmental assessment and Endangered Species Act Section 7 consultations, and be in conformance with Marine Corps Environmental Compliance Protection Manual (MCO P5090.2A) and Station Order P-3500.

2.3.1 Battle Skills Training

Basic combat skills and qualifications are required of all Marines, regardless of the Marine's military occupational specialty. Battle skills training primarily consists of ground combat training conducted to teach or refresh field skills in several areas that includes infantry; small arms weapons qualifications; Nuclear, Biological, and Chemical (NBC) Defense Training; and individual and unit training operations. These activities may vary from small groups (2 to 13 individuals) to several hundred Marines participating in patrol

and land navigation exercises or in organized marches on established roads. Infantry training may occur within any one or a combination of training areas across the Station. Field training also includes training in offensive and defensive maneuvers, patrolling, land navigation, communications, and other associated field activities for engineering support operations. Most training operations last from several hours up to a full day or more, with some activities being scheduled for up to five days with bivouacking/overnight camping. Most activities are conducted on foot, being limited by established range scheduling, the training scenario, the scheme

of exercise maneuver, the slope of terrain, and vegetative cover. The following activities are representative of the scope of ongoing battle skills training operations of MCAS Miramar:

1. Marksmanship training on established ranges for the firing and handling of the M-16A2 service rifle on a known distance course of fire 200, 300, and 500 yards and firing and handling of the M9 service pistol on a known distance course of fire 7, 15, and 25 yards.

2. Nuclear, Biological, and Chemical (NBC) defense training in the practical application of decontamination and/or neutralizing agents on personnel, a unit's field equipment, the use of the M-40 gas mask with exposure to a CS (tear gas) in a confined gas chamber training facility, protective suits to protect individuals from biological or chemical agents, and first aid measures for individuals exposed to such agents. This training additionally addresses first aid treatments in a field environment, and field sanitation for eating utensils, individual water purification, personnel hygiene, and human waste removal/disposal
3. Land navigation training instruction in the use of standard issue 1 to 50,000 maps, compass, and plotting and practical application in the movement from location to location utilizing maps, compass, and terrain association.
4. Instruction in the setup and use of mobile field communications equipment that include radios, telecommunications satellite up and down links, computer equipment and power generation equipment in a field environment.
5. Individual training consists of instruction and testing of individual personnel in basic conditioning and survival skills, and includes physical fitness, swim qualification, and motor vehicle drivers improvement.

2.3.2 Vehicle Operations

Typically, selected Marines are trained in the operation of numerous types of vehicles that can include High Mobility Multipurpose Wheeled Vehicles (HMMWVs), 5-ton six-wheel drive trucks, Light Armored Vehicles (LAV), tanks and commercial all terrain vehicles. These vehicles can be operated at all hours of the day to facilitate the required training and are operated on terrain that includes primary and secondary roads, unimproved trails, slopes, flats, hard packed and loose ground, vegetated and non vegetated areas, and ridge lines. Vehicle operations include the movement on primary and secondary roads by both individual and convoys of wheeled and tracked vehicles within the designated training areas, as well as on established roadways. Typically, motor vehicle training operations consist of vehicle handling, patrolling, screening maneuvers, and counter-mechanized ambush, offensive and defensive combat maneuvers, land navigation and transport of personnel and equipment to and training areas.

In accordance with Station Range and Training regulations, wheeled and tracked vehicle traffic is permitted in virtually all of the training areas based on vehicle capabilities and the slope of the terrain in the training area. Primary vehicle training operations are conducted on established roads, trails and in designated operations areas during day or night hours and occur as the training scenario dictates. Station regulations require that all personnel use secondary roads within the training areas to the maximum extent practicable and limit vehicle speed to a maximum of 25 mph on improved roads and 15 mph on unimproved roads and trails.

2.3.3 Marine Wing Support Service Operations

Marine Wing Support Service (MWSS) training operations are developed and conducted to provide training support for medical services, messing, laundry, command posts, supply, transportation, communications, forward air traffic control, and forward air defense systems. These operations also include engineering support for heavy equipment operations, waste water disposal, bivouac sites, field showers, simulated decontamination operations and potable water production and battle skills training. MWSS units also provide transport support for material, units, material-handling equipment, and personnel with wheeled transport vehicles, and to facilitate receipt, storage, and further shipment of material and personnel. Engineering support also includes reconnaissance, construction of temporary camps, forward field bases to refuel and rearm vehicles and aircraft, and removal of landing obstacles.

Typically, combat engineers employ bulldozers, graders, backhoes, 5 ton six wheel drive trucks, HMMWVS, bulk refueling equipment, Reverse Osmosis Water Purification Units and all terrain forklifts of varying tonnage to move supplies and equipment within the training areas. Additionally, this equipment can include road graders, forklifts, loaders, bulldozers, small cranes, and light and heavy trucks. Typically, engineering operations involves training 12 to 20 Marines in the use of a variety of heavy equipment used for earth moving and logistics operations. Engineering training operations are also conducted station-wide in support of road and drainage system maintenance, firebreak construction and maintenance, range grading and maintenance operations.

MWSS training is usually restricted to relatively flat areas lacking significant vegetation. Most, if not all MWSS training sites have been highly disturbed during previous training operations and no new sites are created due to a lack of time, equipment and financial resources.

2.3.4 Aviation Operations

Aviation operations, fixed and rotary wing, occur year-round, and consist of a variety of training exercises involving landings, takeoff and the transport of personnel or material. This training is either flight operations of fixed wing or rotary wing aircraft and aircraft rescue/fire fighting training operations.

All fixed wing ground support aircraft confine their take off and landing operations to the existing runways at the Station. Consequently, fixed wing training operations primarily involve local pattern work in controlled airspace. Rotary wing flight operations are conducted over all training areas of Miramar. Takeoffs and landings are conducted from established landing zones (LZs), confined area landing (CAL) sites, and any other location not specifically prohibited to aircraft. Rotary wing flight operations are typically conducted 100 to 200 feet above ground level (AGL), depending on the training scenario and the numbers of aircraft involved. Training in rotary-wing aircraft also includes the following:

- External Load PracticeCThe application of lifting, by a helicopter, a load of materials or equipment slung under a helicopter. This additionally includes slinging a water bucket unit utilized for fire fighting.
- Mountainous and/or Confined Area LandingsCInstruction and training in use of a helicopter landing zone in a mountainous area or one with limited clearance obstacles in close proximity to the landing zone.
- Flight operations using light intensifying equipment while flying a helicopter in night or low-light situations.

CH 53 lifting Hummer

Typically aircraft rescue/fire fighting training operations include: (1) removing aircrew members from a downed or crashed aircraft; (2) extinguishing fires aboard aircraft at an airfield or in remote locations; (3) the use of rescue equipment; (4) use and operation of fire-fighting and rescue vehicles; and (5) emergency first aid for injured aircrew members. These training operations are generally conducted in close proximity to the existing runways due to flight safety requirements.

2.4 MCAS MIRAMAR MILITARY LAND USE

2.4.1 Operational Military Uses of MCAS Miramar

MCAS Miramar can be divided into three general geographic and functional sectors: (1) Main Station, (2) South/West Miramar, and (3) East Miramar (refer to Figure 3). Marine Corps land use needs and requirements within each of these areas are described in this section.

Main Station

The Main Station at MCAS Miramar is largely developed and contains facilities that support the primary military functions of MCAS Miramar. Military land uses include the airfield and aircraft operation areas, maintenance, supply, community support, recreation, and residential facilities.

Implementation of the BRAC action required the following reconfiguration of assets at the Main Station:

- expanding existing aircraft aprons and pavement areas north and west of Runway 10/28; locating the Combat Aircraft Loading Area pad south of Runway 6/24 and the helicopter landing strip south of Runway 10/28

- expanding Hangars 4 and 5 to accommodate the CH-53E rotary-wing aircraft; constructing a KC-130 hangar, maintenance hangars, and engine test cells at the east end of the flight line; and renovating operations complex
- building a new tactical support and maintenance compound to support maintenance functions and several van pads
- locating a major new storage area for aviation operational units and groups north of the airfield
- constructing Bachelor Enlisted Quarters, a Ground Support Equipment complex, and Marine Air Traffic Control area
- constructing new community support facilities concentrated north of Rose Canyon

Other facilities located at the Main Station as part of the BRAC action include use of an existing facility for Aircraft Rescue Fire Fighting (ARFF) training, Direct Support Stock Control (DSSC), the Defense Reutilization Marketing Office (DRMO), and a heavy lift pad. The DSSC and DRMO are primarily supply, storage, and staging facilities. The heavy lift pad is located just south of Runway 6R/24L, and will be used for helicopter aircrew training for lifting external cargo loads.

South/West Miramar

South/West Miramar is contiguous with the southern and western borders of the Main Station. There are several non-military and non-operational developments in the area, but few operational uses. Constraints to land use in this area include the airfield clear zone, accidental potential zones (APZs), noise zones, horizontal planes and transitional surfaces, and areas of electromagnetic interference.

East Miramar

East Miramar is located east of Kearny Villa Road (refer to Figure 3). Primary military land uses in this area include infantry training, ordnance operations, small arms ranges, and warehousing. Land use constraints in this area include APZs, noise zones, small arms surface danger zones (SDZs), areas of electromagnetic interference, and Explosive Safety Quantity Distance (ESQD) arcs that surround the ordnance magazines.

In all, more than 5,000 acres in East Miramar are reserved for infantry training, weapons training, and magazine storage (Kellogg 1994). Training maneuvers on East Miramar include navigational course work, troops hiking on fuel breaks and fire roads, bivouacking/overnight camping, aircraft/personnel support exercises, and weapons instruction.

Corbis Digital Stack

The Navy established five training areas in East Miramar. Training Area 1 (2,131.7 acres) and Training Area 2 (1,021.4 acres) are primarily used for infantry training maneuvers. Both Training Area 3 (303.9 acres) and Training Area 4 (928 acres) are currently used for infantry and weapons training. Encompassed within or adjacent to Training Area 5 (297.8 acres) are an inactive rifle range, the San Diego County Sheriff's Department small arms range and range operation center, and the military small arms range. Other facilities that are approved in this area include (1) ordnance training facilities; (2) a Mountainous Area Landing site in Training Area 1; (3) a Confined Area Landing site in Training Area 3; and (4) an NBC training site in Training Area 5. The Defense Special Warfare Agency operated the former Green Farms Electric Gun Research and Development Facility. This site is being considered for conversion to a marksmanship training facility.

2.4.2 Non-operational Military Uses of MCAS Miramar

Non-operational military uses are land uses that do not directly support the primary military functions of MCAS Miramar. Non-operational uses include housing, community support, and recreation. At MCAS Miramar, the majority of these uses are located within the Main Station, although some non-operational uses occur or are proposed in more remote locations of the Station. Non-operational military land uses not associated with the Main Station include Marine Corps Community Service (MCSS) Department facilities, which include an equestrian facility, a horse trail, a jogging trail, and a golf course.

The development of military family housing has been proposed on lands in East Miramar. Conceptual alternatives for siting this housing are currently under evaluation in an environmental impact statement. Conceptual sites include, but are not limited to, an area in the northeastern part of the Station along Pomerado Road and on the Main Station adjacent to the golf course.

The Miramar Wholesale Nursery is an existing agricultural outlease on the western edge of MCAS Miramar at the Governor Drive off-ramp to I-805. Due to the unique type and nature of agricultural outleases, they are considered in this document as non-operational military land uses. Outlease contracts may not exceed 10 years, and all proceeds beyond lease management costs may only be expended for installation natural resource management, including implementation of planned actions in this INRMP. The original lease was about 442 acres, of which 300 acres are currently used for growing nursery stock. An apiary outlease occurs throughout the Station on predetermined sites. A native seed collection outlease also exists on large tracts of land within the Station.

2.5 MCAS MIRAMAR NON-MILITARY LAND USE

2.5.1 Current and Proposed Non-military Use of MCAS Miramar

This section describes existing, planned or proposed civilian or other agency land use developments that have been identified within or immediately adjacent to MCAS Miramar (Figure 4).

Non-military land use of MCAS Miramar occurs primarily as a result of private inholdings, lease agreements, and easements. In addition, natural resource management areas and dispersed recreation occur within the boundaries of the Station. Non-military use of the Station is subject to the constraints of the military activities supporting the overriding military mission and environmental considerations. The primary constraints include areas managed for resource protection and areas affected by APZs, areas of high noise exposure levels, SDZs, and ESQD arcs.

As surrounding areas have become more urbanized, there has been increasing demand from the public to access MCAS Miramar for recreational purposes. Select locations of the Station are accessible to the public, although the lack of access into the undeveloped portions of MCAS Miramar and military constraints limit the amount of land available for recreation. Public access for recreation also must be limited due to 1) military operational and security needs; 2) safety hazards such as explosive safety distances, firing range surface danger zones, and aircraft operation compatible use/clear zones; 3) staffing limitations; and 4) resources conservation needs. Occasional natural resource related field tours are also conducted on MCAS Miramar. All recreational access to undeveloped areas of MCAS Miramar is limited to a few activities that have been approved by the Committee for Land and Airspace Management Policy and/or the Commanding General. Non-military land uses not related to recreation or natural resources are described below.

San Diego Gas & Electric (SDG&E) Facilities and Maintenance Activities

Numerous SDG&E facilities are located on MCAS Miramar (Figure 4). These include:

- a substation in the northern portion of East Miramar at the junction of two existing electric transmission lines;
- a 230 kV transmission line and a parallel 138 kV line that extend along the northern boundary of the Station;
- a 69 kV transmission line and a parallel 138 kV transmission line that extend north-south through East Miramar;
- a 30-inch gas line that runs north/south through the center of the Station;
- and a 16-inch and 20-inch gas line that runs along the southern portion of the Station.

Regular and emergency maintenance activities associated with SDG&E facilities include:

- Maintenance of electric distribution corridors of typically 12 feet in width or narrower. These facilities consist of power poles located in the center of the easement with attachments such as guy anchors, circuit switches, stub and anchors, wires and communication cables. These facilities and access routes must be regularly cleaned and maintained and in emergencies repaired. This may require some brush clearing and grading.

Legend

■ Non-military Uses

**Current and Proposed
Non-military Uses of
MCAS Miramar**

MCAS Miramar

Figure 4

- Maintenance of electric transmission easement corridors which are typically 20 feet in width or more. Facilities may consist of power poles, two –pole structures, steel poles or lattice steel towers. Twenty-foot wide corridors contain a signal pole line, while corridors greater than 100 feet in width could contain as many as five individual transmission lines. These facilities and access routes must be regularly cleaned and maintained and in emergencies repaired. This may require some brush clearing and grading.
- Maintenance of gas transmission easement corridors are normally 40 feet in width or narrower. Above ground improvements are minor and consist of valve boxes, cathodic stations, pipeline identification markers and leak detection devices. Access to these improvements is provided via access roads. Maintenance activities include "sniffing" for leaks and maintenance of access roads.
- Maintenance of electric substations and gas regulator stations are located along or at the terminus of transmission easement corridors and are usually surrounded by landscaped areas or open space areas. It is essential for safe and reliable service that access roads be maintained in a condition which assures that these facilities can be operated, as necessary, on a 24-hour basis.

Main Station

Miramar Trap and Skeet Club

The existing Miramar Trap and Skeet Club, located south of the runways and adjacent to a private inholding belonging to the Sim J. Harris Company, is being relocated to another site due to potential conflicts with aircraft operations at the existing location. Potential sites for relocating the club have been identified during the preliminary siting study environmental assessment.

South/West Miramar

The area south of the Main Station and west of I-15 contains land receiving the majority of non-military use on MCAS Miramar. Existing and planned land uses in this area, described in more detail below, include the following:

- landfills located on land leased to the City of San Diego
- sand and gravel extraction (Sim J. Harris Company)
- Hickman Field Athletic Complex
- Eastgate Mall road widening
- commuter rail station
- Nobel Drive extension and Miramar Road widening
- Metropolitan Wastewater Department facilities and pipeline

City Landfills

The City of San Diego has been operating sanitary landfills on MCAS Miramar property since 1952. These non-hazardous Title 14 landfills were developed in four phases. South Landfill was started in 1952 and completed in 1979. North Landfill was started under separate permit in 1979 and completed in 1985. North Landfill is now being managed and monitored as an inactive landfill. West Landfill began under an extension of the state permit for North Landfill and is broken into Phase I, which was completed in 1993; and Phase II, which began in 1993 and is expected to continue through 2017. Although the inactive landfill surfaces may provide some wildlife habitat value, the developments must be viewed as developed facilities as long as monitoring and maintenance requirements remain in effect. Monitoring is required by state law for a minimum of 30 years after closure. A license to extract aggregate (sand and gravel) from West Landfill was issued in 1992 after an extensive environmental assessment was completed in compliance with NEPA.

The Miramar Landfill General Development Plan calls for incorporation of several landfill-related projects into the existing landfill area. Phase II of this plan is a programmatic environmental impact statement completed in 1996. The principal project is the Northern Sludge Processing Facility (NSPF) and associated pipeline, which will process sludge from the North City Water Reclamation Project and Point Loma Sewage Treatment Facility. Other projects related to the existing landfill include a (1) cogeneration facility, which generates heat and electricity from sewer gas and landfill gas; (2) household hazardous waste recycling facility; (3) greens recycling facility, which generates mulch; (4) materials recycling facility, which will handle those parts of the waste stream that are recyclable; and (5) revegetation nursery.

Hanson Aggregates, Harris Plant

A 76-acre private inholding, located south of the Main Station, is located within the boundaries of MCAS Miramar. The property is owned by the Sim J. Harris Company as an aggregate (sand and gravel) mine. Extraction activities at the site have ceased and the company now imports aggregate for the production of asphalt products. Adjacent to this property, the company obtained mineral extraction leases to two separate parcels on MCAS Miramar. The presence of vernal pools required cancellation of the lease to one of the parcels (Parcel A). Within the second parcel (Parcel B), all available aggregate has been mined and the company has been using the remaining pits as water reservoirs.

Hickman Field

The Hickman Field Athletic Complex (44 acres) is located within the boundaries of MCAS Miramar, south of State Route 52, and consists of baseball, softball, and soccer fields. Hickman Field is scheduled to be transferred to the City of San Diego as part of a land exchange agreement between the City and DoD. The land to be exchanged is located south of the Station and encompasses about 160 acres.

Eastgate Mall Road Widening

The City of San Diego has proposed to widen Eastgate Mall Road to the south to match their widening project along the North City Water Reclamation Facility site. The City is currently conducting environmental and biological assessments for this project, which has the potential to result in impacts to California gnatcatcher habitat and vernal pools.

Commuter Rail Station

The Santa Fe Railway Company owned a section of tracks through Miramar, but sold the tracks and roadbed to the Metropolitan Transit Development Board (MTDB). Originally, a coaster station was proposed to be constructed at Miramar Road. Because this site was in the APZ I and therefore incompatible, the MTDB agreed to relocate the coaster station to the west side of I-805 in return for assistance in mitigating impacts at the new site. The Navy agreed to this proposal approximately four years ago, but the coaster station was never constructed. MTDB has recently expressed interest in a commuter rail station at Nobel Drive and Genesee Avenue.

Nobel Drive Extension and Miramar Road Widening

University City, the California Department of Transportation (CalTrans), and Federal Highway Administration proposed an extension of Nobel Drive to connect with I-805 and extend on eastward through the northwest part of MCAS Miramar to connect with Miramar Road at Eastgate Mall. The project connects west of the Eastgate Mall. In a related project, the City of San Diego proposes to widen Miramar Road from I-805 to Eastgate Mall. The widening would accommodate the additional traffic burden placed on Miramar Road by the proposed Nobel Drive extension. Construction work on MCAS Miramar began with bridge work in Fall 1999; road opening is scheduled for Fall 2001. An environmental impact statement has been completed for this project and a biological opinion has been issued regarding the permanent and temporary habitat loss from the construction of Nobel Drive. Environmental approvals for this project included U.S. Fish and Wildlife Service authorization to incidentally take two pair of threatened California gnatcatchers on MCAS Miramar. Compensation for developed natural resources will occur off of the Station in accordance with the City of San Diego Multi-Species Conservation Plan Sub-Area Plan.

Reclaimed Water Program Facilities and Pipeline

The City of San Diego is upgrading its sewage treatment program and is planning to recycle water in a secondary treatment system as part of the Reclaimed Water Program. The Metropolitan Wastewater Department has completed the North City Water Reclamation Facility, adjacent to the western border of MCAS Miramar which, in conjunction with the NSPF, will generate usable (not potable) water from sewage. The NSPF is in the southwest portion of MCAS Miramar. The Water Utilities Department will distribute the reclaimed water. One of the main distribution lines runs along Miramar Road, past the golf course and housing, and up Black Mountain Road. The Water Utilities Department will install the reclaimed water distribution system and will retrofit irrigation facilities on MCAS Miramar. The EIS completed for the facilities and pipelines required revegetation of the pipeline easement. The Metropolitan Wastewater

Department is undertaking the revegetation effort as outlined in their revegetation plan. Revegetation of the site includes a 3 to 5 year monitoring and maintenance period that would extend at least until 2001 and possibly longer depending on the success of the efforts.

East Miramar

The primary non-military land use in East Miramar is associated with the RNA, described previously. Also located within East Miramar are the County of San Diego Sheriff's Department training facility, the San Diego Community College Fire Academy, National Weather Service facilities, San Diego Gas & Electric (SDG&E) substation and transmission lines, and a San Diego County Water Authority aqueduct.

Planned or proposed non-military land uses in East Miramar include the County Sheriff's "Duffy's Town" expansion, a parcel of land owned by the City of San Diego (The Parklands) proposed for use as a police/fire training academy, and a landfill relocation or expansion.

Sheriff's Department Miramar Training Facility

The San Diego County Sheriff's Department Miramar Training Facility is a 92-acre facility within Training Area 5 in old Camp Elliott. The facility is used to train county, state, and federal law enforcement personnel. Law enforcement personnel use this site to conduct role-play scenarios and live-fire training exercises, as well as practice rescue training techniques. The facility is composed of a dog training facility, an urban disaster training facility, an obstacle course, firearms ranges, a mock town (known as Duffy's Town), and administrative buildings.

The tactical training site known as Duffy's Town provides a location for realistic training scenarios. Such training includes routine patrol procedures, tactical entry into buildings, and live-fire exercises. Future planning objectives for the entire sheriff's facility include upgrades to the existing Duffy's Town facility. The Sheriff's Department has completed a master plan for the training site lease area. As part of this plan, a biological survey was conducted in 1998.

San Diego Community College Fire Academy

The San Diego Community College Fire Academy facility encompasses about 4 acres of land in the old Camp Elliot area. The facility is used for training students from the Community College in urban fire fighting and urban disaster rescue techniques. The main facility is located south of the Sheriff's Department Miramar Training facility; a second facility is located to the southwest of the main facility.

National Weather Service Station

The National Weather Service has a weather station in the northern portion of East Miramar. The site includes facilities that support the Next Generation Weather Radar (NEXRAD), which analyzes storm clouds and assists in predicting tornadoes and violent thunderstorms.

San Diego County Water Authority Aqueduct

San Diego County Water Authority (SDCWA) water pipeline is a 78-acre easement operated by SDCWA in order to provide water throughout San Diego County. The easement includes three aqueductsCa 96-inch pipeline and two 60-inch pipelinesCthat run beneath Aqueduct Road, and a maintenance road. The easement width for the entire length of the pipeline is about 130 feet.

City of San Diego Parcel

The Parklands, a 160-acre parcel south of the MCAS Miramar boundary, is part of the land scheduled to be transferred to MCAS Miramar as part of a land exchange agreement between the City and DoD. The City of San Diego has proposed to construct a police/fire-training academy at this site under a military easement.

County Landfill Expansion

The existing county landfill is immediately adjacent to MCAS Miramar on the south side; however, the county had a lease to extend the landfill onto the Station. An environmental evaluation conducted by the Navy in 1992 indicated that unexploded ordnance might be in the area of the lease and recommended cancellation of the lease. The lease was canceled in compliance with the recommendation. During a later ordnance removal mission by the Army Corps of Engineers in the same area, off-station, live ammunition was found confirming the environmental evaluation findings.

Special Natural Areas

Special natural areas within the boundaries of MCAS Miramar include Research Natural Area (RNA) and the Miramar Mounds National Natural Landmark.

The Miramar Mounds National Natural Landmark is located on the southern boundary of MCAS Miramar, directly south of the Main Station (refer to Figure 3). It was designated as a natural landmark overlay by the National Park Service in 1972 but remains Marine Corps property. The landmark contains approximately 400 acres of vernal pool basin and associated mima mound topography. Because of its unique and varied natural features, the area is used by scientists as an ecological, biological, educational, and soil science study area.

The 2,000-acre RNA (refer to Figure 3) contains undisturbed Diegan coastal sage scrub, chamise chaparral, coast live oak woodland, and native grasslands (NAS Miramar 1987). The RNA was designated in 1987 to assist in conserving these relatively undisturbed vegetation types to provide educational opportunities and research areas for scientists to study the ecology, successional trends, and other aspects of the natural environment. Management of the RNA is similar among the various federal agencies designating RNA's with the objective of protecting the educational and scientific values. The underlying

emphasis in RNA management involves controlling disruptive use, encroachment, and development. Activities such as logging, grazing, and burning are generally prohibited and many low-impact uses are also discouraged. Managing agencies do not encourage public or recreational use. As such, the training areas designated by NAS Miramar were designed around the RNA. At that time of designation, there were no threatened or endangered species within the RNA, and the area was not required for NAS Miramar's mission. The RNA was also viewed as a buffer zone against encroaching residential and local jurisdiction development on the Station's southern boundary (NAS Miramar Inst. 5090.6A: Research Natural Area of 24 March 1994). In general, the area does not support sensitive natural resources such as vernal pools, other wetlands, or rare species of plants or wildlife. Very little ecological research has been conducted in the RNA because the vegetation types present on the RNA are relatively common within the region. The Marine Corps will be evaluating administration of land uses of the RNA in conjunction with its operation requirements that will be incorporated into applicable Station Orders.

These special natural areas cannot be considered permanent preserves. Military lands are not set aside as permanent environmental preserves due to DoD's requirement to maintain the flexibility to adapt the defense mission to political and technological developments (DoD Inst. 4715.3, para. F.1.i(4); refer to Appendix B). Portions of installations may be set aside for conservation of significant natural resources, as has been done on the Station; however, ASuch areas shall be reassessed if the military needs of the installation change, during any base realignment or closure action involving the property, or if the property becomes excess and requires disposal@ (DoD Inst. 4715.3, para. F.1.j; refer to Appendix B).

2.6 ADJACENT LAND USE

Land use in the vicinity of MCAS Miramar is primarily open space, industrial, commercial, office, and residential. Industrial, commercial, and office land uses are located immediately north and south of the base, primarily to the west of I-15. San Diego County has jurisdiction over unincorporated lands north and east of East Miramar. Also abutting MCAS Miramar are areas within the Multiple Habitat Planning Areas, as designated by the MSCP subregion of the southwestern portion of San Diego County (refer to Figure 20). The MHPA is the area within which the permanent MSCP preserve will be assembled and managed for its biological resources. The MHPA includes the majority of public lands (excluding military lands) in the MSCP study area.

Communities in the vicinity of MCAS Miramar include Scripps Ranch, Mira Mesa, University City, Clairemont, Kearny Mesa, Tierrasanta, and the City of Santee (refer to Figure 2). Scripps Ranch is located along the northern boundary of the station east of I-15. Land uses in the western portion of the Scripps Ranch community are primarily industrial, commercial, educational, and residential, while land use in the eastern portion is primarily residential. Mira Mesa is located directly north of MCAS Miramar. Land uses are primarily industrial and residential, with large areas of undeveloped land. University City is located due west of MCAS Miramar. Land use in University City is diverse, with the University of California San Diego, commercial, industrial, and medical centers making up the majority of the northern portion of the city and residential, recreation, and open space areas located in the southern part of the community.

Clairemont is located to the southwest of MCAS Miramar. Predominant land uses include residential, industrial, commercial, and areas of undeveloped land. Kearny Mesa is located south of MCAS Miramar and primary land uses include industrial and commercial development. Tierrasanta is a residential community located to the south of MCAS Miramar. The City of Santee is located to the southeast of MCAS Miramar. The predominant land use within Santee is residential, although large sections of the City remain undeveloped.

Other specific land uses adjacent to MCAS Miramar include the Sycamore Canyon Preserve, Mission Trails Regional Park, Santee Lakes, United States International University, and the Sycamore Canyon Landfill. Proposed developments in the immediate vicinity of the Station include Fanita Ranch, a primarily residential development, and the potential mixed-use development of property previously owned by General Dynamics.

The Goodan Ranch abuts MCAS Miramar to the northeast. The Goodan Ranch is a 321 acre regional park owned jointly by the State of California, San Diego County, and cities of Poway and Santee. Sycamore Canyon Open Space Preserve lies immediately east of Goodan Ranch. Formerly a large ranch, this 1,820 acre preserve is one of San Diego County's newest parks and primarily consists of undeveloped recreational facilities and open space. Mission Trails Regional Park is operated and maintained by the City of San Diego and with about 5,800 acres, is one of the largest urban parks in the country. The park attempts to be a major information resource of Native American history in the region, preserve habitats of plants and animals native to San Diego, and provide appropriate recreational opportunities. Santee Lakes Regional Park is owned and operated by the Padre Dam Municipal Water District. The approximately 200-acre site was designed as part of an innovative water reclamation system used for irrigation and recreational purposes. The United States International University is located north of the Station, adjacent to and southwest of Scripps Ranch. The University is located on about 160 acres and has about 1,700 students. The Sycamore Canyon Landfill is located immediately south of East Miramar. San Diego County recently sold the landfill to a private operator who has expressed interest in expanding the landfill.

Fanita Ranch, a 2,589-acre property east of MCAS Miramar, had been proposed for a mixed-use development that would have included about 3,000 residential units. However, voting in November 1999 disapproved Santee City Council changes in zoning allow for this development, and there currently no new proposals to develop this property. Some interest in establishing a trail connecting Goodan Ranch, Sycamore Canyon County Open Space Preserve, and Fanita Ranch through the eastern edge of MCAS Miramar in Sycamore Canyon has been informally discussed. The MCAS Miramar Command has informed interested local agencies and public officials that such a trail network is deemed incompatible at this time. Any future requests to evaluate this issue will be processed by the MCAS Miramar Committee for Land and Airspace Management Policy.

Parcels of land located immediately adjacent to MCAS Miramar with undetermined futures include parcels owned by CalTrans and the San Diego Unified School District. CalTrans owns a 12.6-acre parcel of land north of State Route 52 and East of I-15. The north, west, and east sides of the parcel are directly adjacent to MCAS Miramar. The southern portion of the parcel connects to State Route 52. Ultimate use of this parcel has not been determined. The San Diego Unified School District owns a 58.5-acre parcel of undeveloped land surrounded on all four sides by MCAS Miramar. This parcel is located north of State Route 52 and east of I-15.