

SAN DIEGO RIVER PARK

CONCEPTUAL PLAN

SAN DIEGO RIVER PARK FOUNDATION

The mission of the San Diego River Park Foundation is to support and empower community groups working to restore and enhance the San Diego River and to foster stewardship of this important community and regional asset in perpetuity.

The Foundation works to support important projects which will help to establish a river-long park while restoring and enhancing the river, providing greatly needed community facilities and opportunities to learn about our region's rich history, encouraging stewardship of the riparian environment, and improving the lives of those that live, work and play in the area.

We are dedicated to making this project a truly treasured regional asset that is valued by all members of our community. We welcome and encourage everyone who is interested to join us in this effort.

San Diego River Park Conceptual Plan

Prepared for
San Diego River Park Foundation

Sponsored by
California Coastal Conservancy

Design Team
Sarah Easley
Leslie Redick
Katie Turnbull
Wei Zhang

Principal Advisors
Kyle Brown, Ph.D.
Phil Pregill, ASLA
Gerald O. Taylor, Jr., ASLA
Joan Woodward, ASLA

June, 2002

ACKNOWLEDGEMENTS

The Project Team would like to thank the following individuals and organizations for their support and significant contributions to this study.

We express our appreciation to Rob Hutsel of the San Diego River Park Foundation for being our source of everlasting inspiration, knowledge and support.

We thank the board members and staff of the San Diego River Park Foundation for the opportunity to work on such a complex and challenging project.

Board of Directors: Jo Ann Anderson, Michael Beck, Kurt Benirschke, M.D., Charles V. Berwanger, Sandra Ciallela, Thomas DiBenedetto, James Hubbell, James Peugh, M. Lea Rudee, Ph.D.

Staff: Jo Ann Anderson - Exec. Dir., Rob Hutsel - Project Director.

Special thanks to State Assemblymember Christine Kehoe for being a strong voice for the San Diego River and making this project become a reality for us.

Community motivation for the San Diego River Park is due in large part to San Diego's Mayor Dick Murphy and the San Diego River Park Policy Committee.

Members: San Diego Mayor, Dick Murphy (Chair); United States House Representative, Susan Davis; State Senator, Dede Alpert; State Assemblymember, Charlene Zettel; State Assemblymember, Christine Kehoe; San Diego; County Supervisor, Diane Jacob; Santee Mayor, Randy Voepel; San Diego City Councilmember, Donna Frye; San Diego City Councilmember, Jim Madaffer; San Diego City Councilmember, Byron Wear; Chair San Diego River Coalition, Jo Ann Anderson.

This project was made possible with funding from the California Coastal Conservancy. We wish to thank Marc Beyeler for providing the support.

We would like to thank members of the San Diego River Coalition for their ongoing encouragement and support: Members: Sierra Club, Audubon Society, Endangered Habitats League, California Native Plant Society, San Diego Baykeeper, Back Country Land Trust, Mission Trails Regional Park Foundation / MTRP Citizens Advisory Committee, Tecolote

Canyon Citizens Advisory Committee, San Diego River Park - Lakeside Conservancy, San Diego River Park Foundation, Cuyamaca Rancho Foundation, Friends of Dog Beach, Friends of Famosa Slough, Friends of Mission Valley Preserve, Friends of Adobe Falls, Navajo Community Planners, Tierrasanta Community Council, Mission Valley Community Council, Ocean Beach Town Council, San Diego County Bicycle, San Diego Trails Council, Aquatic Adventures, Project Pacific, California History and Culture Conservancy, San Diego Archeological Center, Ramona Trails Association, Urban Corps of San Diego, Founder's Trail Associates, San Diego Bike Coalition, San Diego Stream Team, Back Country Coalition.

This project received valuable insights from professionals working on San Diego River related issues and we are grateful for their time and guidance. We thank in particular: Matt Bohan, County of San Diego Department of Parks and Recreation; Dr. Howard Chang, San Diego State University; Dr. Lynn Christenson, County of San Diego Historian; Diane Coombs, San Dieguito River Park; Jeff Harkness, City of San Diego Department of Park and Recreation; James Hubble, Artist, Santa Ysabel, California; Deborah Jones, Lakeside Conservancy; Mike Kelly, Friends of Mission Valley Preserve; Michael Klein, Klein-Edwards Professional Services; Melanie Kush, City of Santee Department of Planning; Jerry Lester, Lakeside Land Company; Jim Peugh, Friends of Famosa Slough; Michael Porter, Region Water Quality Control Board; Dr. Greg Pregill, University of San Diego; Dr. Phil Pryde, San Diego State University; Ron Quinn, California State Polytechnic University, Pomona; Robin Rierdan, Lakeside Conservancy; Karen Scarborough, Assemblymember Christine Kehoe's Office; Geoffrey Smith, Sierra Club, San Diego Chapter; Bill White, California History and Culture Society.

We are grateful to many members of the San Diego River Community who donated their time and ideas to the project.

We thank the faculty of the Graduate Program's 606 Studio, Department of Landscape Architecture, California State Polytechnic University, Pomona, in particular: Joan Woodward, ASLA; Kyle Brown, Ph.D.; Phil Pregill, ASLA and Jerry Taylor, ASLA, for their insights, guidance and support.

We thank our classmates for their ideas, patience and friendship.

We also thank our families and friends for supporting us throughout our studies.

ABSTRACT

The San Diego River Park Conceptual Plan provides a framework for the establishment of a river park along the length of the San Diego River, located in Southern California, from El Capitan Reservoir to the Pacific Ocean at Ocean Beach. A detailed examination of the context of the river, including the cultural context, water resources, plants and animals, and recreation and education provides a foundation upon which the community's vision for the river park, revealed through community workshops and meetings, can be achieved.

Based on the opportunities developed from the river's context and community involvement, detailed planning goals are developed for the Conceptual Plan. The goals are to preserve and celebrate the river's historic resources, to support the natural stream processes, to preserve and enhance riparian habitat and to provide recreation access and activities.

The Conceptual Plan consists of three components: River Park Framework, Design Patterns and Recommendations. The River Park Framework is developed directly from the planning goals and provides the vision to drive the establishment of the park. Design Patterns are developed to provide a vocabulary for the design and implementation of the river park in which the planning goals can be met. Recommendations for each of the river park's reaches are developed to guide the design, application of Design Patterns, and character of future parks and trails within each distinct reach of the river park.

The process of applying the Conceptual Plan components to the design of individual sites within the river park is described, and three site designs on publicly owned land along the river are provided to further illustrate this process and to provide a beginning point for the establishment of the river park.

An implementation plan details the steps involved in using this document to guide the creation of the San Diego River Park. Phase One includes the development of Reach Specific Plans, improvements of existing facilities and community outreach. Phase Two involves land and easement acquisition, parks and trail development and ongoing community outreach. Phase Three involves monitoring and maintenance and ongoing community support for the established river park.

CONTENTS

1. Project Orientation.....	1
San Diego River Park Vision.....	2
Project Goals.....	3
Issues.....	4
Planning Context.....	
6Conceptual Plan Process.....	7
2. San Diego River Context.....	9
Setting.....	10
Cultural Context.....	21
Water Resources.....	29
Plants and Animals.....	39
Recreation and Education.....	51
3. Community Involvement.....	57
Workshops.....	58
Other Involvement.....	60
4. Conceptual Plan.....	63
Planning Goals and Objectives.....	65
River Park Framework.....	66
Design Patterns.....	70
Recommendations.....	112
Experiencing the River Park.....	122
5. Site Design.....	126
Process.....	125
Selected Designs.....	125
6. Implementation Plan.....	149
Phase One.....	150
Phase Two.....	151
Phase Three.....	152
7. Evaluation Summary.....	153
Conceptual Plan.....	154
Site Designs.....	156

Appendices.....	169
A. Planning Documents for the San Diego River.....	162
B. Plants and Animals of the San Diego River.....	164
C. Community Workshops.....	169
D. Opportunity Analysis By Reach.....	175
E. Preserving Floodplains as Open Space Amenities.....	177
F. Designing Riparian Corridors for Biodiversity.....	181
Design Considerations for the Coexistence of Recreational Trails and Wildlife.....	187
Aligning Landscape Aesthetics and Landscape Ecology.....	191
606 Studio Design Process.....	196
References and Resources.....	197

