


Salton Sea Current and Projected Elevations

DRAFT Apr 16, 2015


Legend

- Contour -235 ft msl (Approx. elevation in the 1950's)
- Contour -242 ft msl (Estimated elevation 2025)
- Contour -248 ft msl (Estimated elevation in 2035)
- Contour -249 ft msl (Estimated elevation in 2065)
- Baseline QSA Shoreline 2003 (-227 ft msl)
- Salton Sea Shoreline (-231 ft msl) as of 3/18/2015
- Historic High Water Level (-195 ft msl)
- County Boundary
- Boundary Sonny Bono Salton Sea National Wildlife Refuge

msl indicates mean sea level

Land Ownership

- Other Owners
- Torres Martinez Tribe
- Bureau of Reclamation (Withdrawn Not Managed by Reclamation)
- Bureau of Reclamation (Withdrawn and Managed by Reclamation)
- Salton Sea State Recreation Area
- Bureau of Land Management
- Department of Defense
- U.S. Fish and Wildlife Service (Sonny Bono Salton Sea National Wildlife Refuge)
- State of California
- Coachella Valley Water District
- Imperial Irrigation District (IID)

Bathymetry data obtained from the State of California and the United States Geological Survey.

Estimated Salton Sea elevations identified on this map are from the IID's Salton Sea hydrologic model (SALSA2). The data shown may not agree with those projected by similar models developed previously due to differences in parameters incorporated into model development. Rate of recession may vary from this estimate and is dependent on future use and environmental conditions.

Source of 1950 Elevation: Cohen, M. J. and Hyun, K. H, Pacific Institute (2006) Hazard: The Future of the Salton Sea With No Restoration Project, Page 4, Figure 2

Elevations converted to and are provided in NAVD 88 Vertical Datum

This data is being provided as a public record by the U.S. Bureau of Reclamation (Reclamation). Reclamation makes no warranties, either expressed or implied, with respect to this data, its quality, or fitness for a particular purpose or use. Reclamation makes no warranty with respect to the accuracy of the data provided, and in no event will be liable for direct, indirect, consequential or incidental damages resulting from any inaccuracies in the data. The requester should review and evaluate the data in order to determine its suitability of use for their activities. Please contact the Bureau of Reclamation for any discrepancies in accuracy.