
October 14, 2003
October 14, 2003

 STATE WATER RESOURCES CONTROL BOARD

BOARD MEETING SESSION--DIVISION OF WATER QUALITY

NOVEMBER 19, 2003

ITEM 6
SUBJECT
CONSIDERATION OF A RESOLUTION APPROVING AN AMENDMENT TO THE WATER QUALITY CONTROL PLAN FOR THE LOS ANGELES REGION INCORPORATING A TOTAL MAXIMUM DAILY LOAD FOR BACTERIA AT MARINA DEL REY HARBOR MOTHERS’ BEACH AND BACK BASINS

DISCUSSION

The Los Angeles Regional Water Quality Control Board (Regional Board) adopted an updated Water Quality Control Plan (Basin Plan) on June 13, 1994. The Basin Plan was approved by the State Water Resources Control Board (SWRCB) on November 17, 1994 and by the Office of Administrative Law (OAL) on February 23, 1995. On October 25, 2001, the Regional Board adopted Resolution No. 01-018 to update the current Basin Plan objectives for bacteria. On July 18, 2002, SWRCB approved the revised bacterial objectives, which were approved by OAL on September 19, 2002 and by the U.S. Environmental Protection Agency (USEPA) on September 25, 2002.

On August 7, 2003, the Regional Board adopted Resolution No. 2003-012 (Attachment) amending its Basin Plan to incorporate a Total Maximum Daily Load (TMDL) for bacteria at Marina del Rey Harbor Mothers’ Beach and Back Basins. Chapter 3 of the Basin Plan contains water quality objectives for bacteria that shall not be exceeded in waters designated for water contact recreation (REC-1).

Analysis of bacteriological monitoring data collected at Marina del Rey Harbor has consistently shown that bacteria densities frequently exceed the REC-1 water quality objectives and State health standards for protection of public health during both dry and wet weather. During wet weather, the frequency and magnitude of exceedances are greater, and there are more multiple indicator exceedances. Swimming in waters with elevated bacteria densities has long been associated with adverse health effects. Local and national epidemiological studies show that there is a causal relationship between adverse health effects, such as gastroenteritis, and recreational water quality, as measured by bacteria indicator densities.

The Regional Board has prepared this TMDL to address the documented bacteriological water quality impairments at Mothers’ Beach and the Back Basins of Marina del Rey Harbor, which were listed on the State’s 1998 and 2002 Clean Water Act section 303(d) list for high coliform counts. Mothers’ Beach was also listed for beach closures.

The Marina del Rey watershed is a subwatershed of the Santa Monica Bay watershed. TMDLs for Santa Monica Bay beaches for dry and wet weather have already been established. This TMDL applies the same method as that used for the Santa Monica Bay beaches, using a ‘reference system/antidegradation’ approach as the implementation procedure for the single-sample bacteria objectives. Based on historical exceedance levels at existing monitoring locations, including a local reference beach within Santa Monica Bay, a certain number of daily exceedances of the single-sample bacteria objectives are allowed. This recognizes that there are natural sources of bacteria that may cause or contribute to exceedances of the single-sample objectives.

The intent of using a reference system/antidegradation approach is to ensure that bacteriological water quality is at least as good as that of the reference beach (a beach with a mostly natural drainage area) and that no human-caused bacteriological degradation of existing water quality occurs. TMDL numeric targets are translated into wasteload allocations by setting an allowable number of exceedance days for each monitoring site. Wasteload allocations are expressed as allowable exceedance days since bacterial density and frequency of single-sample exceedances are the most relevant to public health protection. The allowable number of exceedance days for a monitoring site is based on the more stringent of two criteria--exceedance days at the designated reference beach or exceedance days based on historical data.

This TMDL establishes a two phase 10-year plan for reducing the number of days that exceed REC-1 bacteriological objectives at Mothers’ Beach and the Back Basins of Marina del Rey Harbor. The first phase of the proposed TMDL implementation plan, to be achieved in three years, addresses the summer dry-weather season (April 1 to October 31). No days of exceedance are permitted at any monitoring location and the rolling 30-day geometric mean limits must be met at all times. Also to be achieved in three years for the winter dry-weather season (November 1 to March 31), a maximum of three days of exceedance is permitted and the rolling 30-day geometric mean limits must be met at all times. Some monitoring locations are allocated fewer than three allowable exceedance days in order to maintain existing water quality required by State and federal antidegradation provisions. The second phase, to be achieved in 10 years, addresses the wet-weather season (defined as days with 0.1 inch or more of rain and the three days following the rain event). A maximum of seventeen days of exceedance is permitted and the rolling 30-day geometric mean limits must be met at all times. Some monitoring locations are allocated fewer than seventeen allowable exceedance days in order to maintain existing water quality as required by State and federal antidegradation provisions.

Urban runoff to Marina del Rey Harbor is regulated as a point source under the Los Angeles County Municipal Storm Water National Pollutant Discharge Elimination Systems (NPDES) Permit (MS4), the California Department of Transportation Storm Water Permit, and the General Construction and Industrial Storm Water Permits. These jurisdictions are significant sources of bacteria to the harbor and are responsible for meeting the exceedance day targets proposed in this amendment. Seven other

jurisdictions that discharge urban runoff to Marina del Rey Harbor are regulated by

general NPDES permits, but these discharges are not expected to contribute a significant bacterial load to the harbor. Because of this, wasteload allocations for these dischargers are set at zero days of allowable exceedances for all three seasons for both the single-sample and the rolling 30-day geometric mean limits. Future enrollees under any of these permits within the Marina del Rey watershed will also be subject to a wasteload allocation of zero days of allowable exceedances.

Nonpoint sources are given load allocations of zero days of allowable exceedances for each time period. The load allocation for the rolling 30-day geometric mean for nonpoint sources is also zero days of allowable exceedances. If a nonpoint source directly causes an exceedance of the applicable bacteria water quality objectives, the MS4 permittees are not responsible under that permit. However, the jurisdiction or agency adjacent to the monitoring location may have further obligations to identify bacteria sources under the compliance monitoring elements of the TMDL.

The implementation plan requires that the Regional Board re-evaluate the TMDL after four years to determine if refinements in the terms of the TMDL are needed.

POLICY ISSUE

Should SWRCB approve the amendment to the Basin Plan in accordance with the Staff Recommendation below?

FISCAL IMPACT
Regional Board and SWRCB staff work associated with or resulting from this action can be accomplished within budgeted resources.

RWQCB IMPACT

Yes, Los Angeles Regional Board.

STAFF RECOMMENDATION

That SWRCB:

1. Approves the amendment to the Regional Board Basin Plan to incorporate a TMDL for bacteria at Marina del Rey Harbor Mothers’ Beach and Back Basins as approved in Regional Board Resolution No. 2003-012.

2. Authorizes the Executive Director or designee to transmit the amendment and administrative record for this action to OAL and the TMDL to USEPA for approval.
STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2003-

APPROVING AN AMENDMENT TO THE WATER QUALITY

CONTROL PLAN FOR THE LOS ANGELES REGION INCORPORATING

A TOTAL MAXIMUM DAILY LOAD FOR BACTERIA AT

MARINA DEL REY HARBOR MOTHERS’ BEACH AND BACK BASINS

WHEREAS:

1. The Los Angeles Regional Water Quality Control Board (Regional Board) adopted a revised Basin Plan for the Los Angeles region on June 13, 1994 which was approved by the State Water Resources Control Board (SWRCB) on November 17, 1994 and by the Office of Administrative Law (OAL) on February 23, 1995.

2. On August 7, 2003, the Regional Board adopted Resolution No. 2003-012 (Attachment) amending the Basin Plan to incorporate a Total Maximum Daily Load (TMDL) for bacteria at Marina del Rey Harbor Mothers’ Beach and Back Basins.

3. Regional Board staff prepared documents and followed procedures satisfying environmental documentation requirements in accordance with the California Environmental Quality Act and other State laws and regulations.

4. The Regional Board found that the additions of this amendment would result in no adverse effect on wildlife, and the amendment would be consistent with the State Antidegradation Policy (SWRCB Resolution No. 68-16) and federal antidegradation requirements.

5. A Basin Plan amendment does not become effective until approved by SWRCB and until the regulatory provisions are approved by OAL and the TMDL approved by the U.S. Environmental Protection Agency (USEPA).
THEREFORE BE IT RESOLVED THAT:

SWRCB:

1. Approves the amendment to the Regional Board Basin Plan to incorporate a TMDL for bacteria at Marina del Rey Harbor Mothers’ Beach and Back Basins as approved in Regional Board Resolution No. 2003-012.

2. Authorizes the Executive Director or designee to transmit the amendment and administrative record for this action to OAL and the TMDL to USEPA for approval.

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on November 19, 2003.

Debbie Irvin

Clerk to the Board

-2-

