

Bolsa Bay State Marine Conservation Area

Southern California Marine Protected Areas (MPAs), *Established January 2012*

Bolsa Bay SMCA, Estuary
Photo by Paulo Serpa

Bolsa Bay SMCA, gulls and Snowy egret (*Egretta thula*)
Photo by Paulo Serpa

Marsh and tidal flats
Photo by Paulo Serpa

Site Overview

Photos are representative of the South Coast Region and may not be within this MPA.

What is an MPA?

MPAs are a type of [marine managed area](#) (MMA) where marine or estuarine waters are set aside primarily to protect or conserve marine life and associated habitats. California has a coastal network of 124 protected areas designed to help increase the coherence and effectiveness of protecting the state's marine life, habitats, and ecosystems. The network includes three types of MPA: [state marine reserve](#) (SMR), [state marine conservation area](#) (SMCA), and [state marine park](#) (SMP); one MMA: [state marine recreational management area](#) (SMRMA); and [special closures](#). There are 119 MPAs, 5 MMAs and 15 special closures, each with unique boundaries and regulations in the network. Non-consumptive activities, restoration, and permitted scientific research are allowed.

What is an SMCA?

An **SMCA** is a type of MPA that protects resources by allowing for only specific types of recreational and/or commercial take to occur. (*Area restrictions are defined in [Title 14, Section 632\(a\)\(1\)\(C\)](#)*).

Bolsa Bay SMCA Overview & Key Habitats

- **MPA size:** 0.07 square miles
- **Tidal flats:** 0.99 miles
- **Coastal marsh:** 0.1 miles
- **Marsh:** 0.02 square miles
- **Estuary:** 0.07 square miles
- **Unidentified (all depths):** 0.07 square miles

Where is Bolsa Bay SMCA?

Boundaries and Regulations

Boundary: This area includes the waters below the mean high tide line within Bolsa Bay estuary southward of a line that approximates the Warner Avenue bridge located between the following two points:

33° 42.700' N. lat 118° 03.633' W. long.;

33° 42.700' N. lat 118° 03.604' W. long.; and northward of a line that approximates the pedestrian bridge located between the following two points: 33° 42.219' N. lat 118° 03.167' W. long.; and

33° 42.177' N. lat 118° 03.186' W. long.

Only the following take is allowed: The recreational take of [finfish](#) by hook-and-line from shore in designated areas only, or take pursuant to routine operation and maintenance, habitat restoration, maintenance dredging, research and education, and maintenance of artificial structures inside the conservation area per any required federal, state and local permits, or activities pursuant to Section 630, or as otherwise authorized by the department. Boating, swimming, wading, and diving are prohibited within the conservation area. No person, except state and local law enforcement officers, fire suppression agencies and employees of the department in the performance of their official duties or persons possessing written permission from the department or employees of Signal Corporation and its invitees for the purpose of carrying out oil and gas operations, shall enter this conservation area and remain therein except on established trails, paths, or other designated areas. No person shall enter this conservation area between the hours of 8:00 p.m. and 6:00 a.m.

Bolsa Bay State Marine Conservation Area

How and Why Bolsa Bay was Chosen for an SMCA

MPAs were designed through a collaborative, regional public process by a cross-interest regional stakeholder group (RSG). Using scientific criteria, public input and local resource knowledge the RSG developed MPA proposals. RSG proposals included site specific rationale (why the site should be an MPA-*included below*), the classification (type of MPA), boundaries, and regulations. Final MPA proposals were sent to the California Fish and Game Commission (Commission) for their adoption process. Bolsa Bay SMCA was adopted by the Commission in 2012.

South Coast RSG Identified Rationale for Bolsa Bay SMCA:

To protect nursery habitat and estuarine ecological process. Designation achieves protection and representation of a tidally influenced coastal wetland while allowing shore-based fishing in areas designated by the ecological reserve manager.

Species Likely to Benefit from the Establishment of MPAs in California

Species likely to benefit from establishing an MPA are those, whose home range, behavior, reproduction, exploitation rate or population status indicates that they may benefit from spatial management. This includes species that are directly targeted by fisheries, those which are caught incidental to fishing for the target species (bycatch) and which cannot be returned to the water with a high rate of survival, and those which may be indirectly impacted through ecological changes within MPAs.

For a list of species likely to benefit from MPAs statewide: www.dfg.ca.gov/marine/mpa/species.asp

For a list of species likely to benefit from south coast MPAs: www.dfg.ca.gov/marine/pdfs/binders_sc/b2q.pdf

South Coast Regional Resources

California MPA Overview:

www.wildlife.ca.gov/MPAs/Network-Overview

South Coast Regional Goals and Objectives:

www.dfg.ca.gov/marine/pdfs/binders_sc/b1n.pdf

California MLPA South Coast Study Region Description of MPAs:

www.dfg.ca.gov/marine/pdfs/binders_sc/b1pv.pdf

Methods Used to Evaluate MPAs in the South Coast:

www.dfg.ca.gov/marine/pdfs/binders_sc/b2b.pdf

MPA Research and Monitoring Activities:

www.wildlife.ca.gov/MPAs/Research-And-Monitoring

Regional MPA Statistics:

www.wildlife.ca.gov/MPAs/Statistics

Regional Planning History:

www.wildlife.ca.gov/Conservation/Marine/MPAs/Planning-Process

California MPA Network Resources

Detailed MPA guidebooks maps and brochures:

www.wildlife.ca.gov/MPAs/Network

California Marine Life Protection Act Marine Protected Areas Master Plan:

www.wildlife.ca.gov/Conservation/Marine/MPAs/Master-Plan

Marine Life Protection Act Summary and Network Goals:

www.wildlife.ca.gov/MPAs/Network-Goals

For more information, visit:

www.wildlife.ca.gov/MPAs

Email:

AskMPA@wildlife.ca.gov

MPA Mobile:

Report poaching and polluting,
Call CalTIP

1-888-334-2258