

US Navy Comments - Navy Region Southwest

General Comments

- 1 In general, it is inappropriate for PCBs to be included in the TMDL. PCBs are a baywide issue. The levels of PCBs at these sites are not high enough to warrant site specific TMDL actions. There is little evidence of ongoing sources of PCBs in these areas. It would be far more appropriate for actions related to PCBs to be taken in the context of the bay wide issue so that all bay parties can develop a comprehensive strategy.
- 2 The use of the SFEI study as the basis for development of sediment targets that are being viewed as sediment cleanup levels is highly flawed. While the approach is reasonable for establishing load allocations for PAHs and Chlordane, it is not appropriate for establishing sediment cleanup targets. For PCBs, there is no evidence that they are driving toxicity, so setting an arbitrary target based on sediment toxicity is inappropriate.
- 3 In general, the TMDL is too prescriptive regarding actions to be taken for sediment cleanup and meeting sediment quality objectives. The TMDL should focus on source control, and the requirement to attain sediment quality objectives should be more flexible. The link between cause and effects for the specific compounds targeted in the TMDL is very tenuous, and the target levels leave a large degree of uncertainty as to whether anything would be improved if they were met. The report makes multiple references to dredging of sediments that are inappropriate since there are a range of remedial approaches that could be used effectively at these sites.
- 4 There is a general lack of consideration for uncertainty in the report. While implicit and explicit MOS are used, the report itself does little to recognize the uncertainties associated with a broad range of underlying assumptions.
- 5 The use of water column concentration targets is inappropriate. Water column concentrations at these sites are largely controlled by processes in the bay and not at the sites except during extreme storm events. There is no reason to expect these concentrations to be significantly influence by the TMDL actions.
- 6 The tissue target levels for PCBs in macoma are inappropriate at ~6X lower than background.

DRAFT TECHNICAL REPORT - Comments

Pg	Para
1	2 States that "As required by Clean Water Act section 303(d), TMDLs for chlordane, total PAHs, and total PCBs in sediment were developed to address toxicity and benthic community degradation impairments at the mouths of Paleta (7th Street Channel), Chollas, and Switzer creeks in San Diego Bay." However there is no evidence to indicate that PCBs play any role in toxicity or benthic community degradation at these sites.
1	3 The report states "For the purpose of the TMDL calculations, sediment data were compared to sediment numeric targets to assess the required pollutant load reductions needed to meet the SQO for the protection of benthic communities." However, the sediment numeric targets are not really related to SQOs since they were derived by an entirely different method.
2	1 The statement "Atmospheric Deposition represents the primary nonpoint pollutant source." is misleading. By EPA's definition, non-point sources include stormwater runoff, and this is by far the more significant source to these creek mouths. This is obvious based on the location of all of these sites at the creek mouths of large urban/industrial watersheds.
2	1 The report states "Pollutant sources were represented within the modeling framework in order to determine the relative contribution and impact of these sources on the impaired creek mouth areas." However the model did not adequately represent background sources, and failed to utilize significant available data to characterize background sources. This is an important oversight because it is likely that background sources will control the long term recovery of the site.
2	3 The report states "Model assumptions included reducing bed sediment concentrations to numeric target levels, which assumes future remediation of contaminated sediments that may continue to contribute pollutant loads to the impaired creek mouth areas." However, the development of numeric targets has not been adequately vetted or negotiated to assume their use for sediment cleanup levels.
4	2 The report states "an Implementation Plan has been developed that describes the regulatory and enforcement actions that the San Diego Water Board will take to remove legacy pollutants from creek mouth sediments..." However, removal of the pollutants suggests dredging as a presumptive remedy which is inconsistent with EPA guidance that specifies that all remedy options need to be considered.

- 5 4 The report states "This TMDL Project is developed to address chlordane, polycyclic aromatic hydrocarbons (PAHs), and polychlorinated biphenyls (PCBs) as the pollutants causing impairment of the beneficial uses in the three creek mouths in San Diego Bay." However, there is no evidence to indicate a specific cause effect relationship between individual contaminants and the impairment at these sites. Detailed analyses in multiple supporting reports document this lack of a relationship. This is an important consideration because there is a presumption that controlling these specific pollutants will remedy the impairment when the evidence is not at all clear that this is the case. For example, the SFEI report states "There was no evidence that any individual contaminant may be responsible for biological impacts."
- 5 4 The report states "In this case, the TMDLs are intended to provide sediment quality that supports for healthy benthic communities and protects human health and aquatic dependent wildlife from bioaccumulation of toxic pollutants in the food web, especially human health from ingestion of contaminated fish from the bay." However, impacts to human health and aquatic dependent wildlife are not addressed at a level that is adequate to support either waste load allocations or sediment cleanup levels.
- 6 2 The report states "The scientific basis of this technical TMDL analysis has undergone external peer review pursuant to Health and Safety Code section 570004." However, to Navy's knowledge the peer review was based on the previous version of the report which used an entirely different basis for the selection of the targets that form the entire basis for the TMDL.
- 8 2 The report incorrectly states that "The source of toxicity to benthic organisms was identified as non-polar organics, such as pesticides, PAHs, and PCBs, at all three sites in TIE studies." With regard to PCBs, the TIE report categorically states "DDTs and PCBs, while prevalent at the sites, are unlikely to be a probable cause of direct sediment toxicity. Data from other laboratory and field studies indicate that the measured concentrations of DDTs and PCBs at the study sites are several orders of magnitude lower than the levels associated with direct toxicity from sediment exposure. The significant correlations with toxicity found for these compounds are likely to be coincidental, probably the result of similar sources of loading with those contaminants causing the toxicity." It is highly inaccurate to infer that PCBs have any link to toxicity to benthic organisms at the site.

- 8 3 The report states that "...Southern California Coastal Water Research Project (SCCWRP) and Space and Naval Warfare Systems Center (SPAWAR) (2005) did find that PCBs were found to bioaccumulate in clam tissue exposed to site sediments. SCCWRP and SPAWAR (2005) also reported that benzo(a)pyrene (BAP), a PAH, was found to bioaccumulate in clam tissue at both Chollas and Paleta creek mouth areas. Additionally, PCB-contaminated bay sediments at both Chollas and Paleta creek sites are potential sources contributing to elevated fish tissue concentrations found in San Diego Bay." While these statements may be factual, PCBs are present in sediment throughout the bay at levels that can be detected through bioaccumulation studies. The mere fact that they bioaccumulate has no bearing on whether or not they are related to the site specific impairments at these sites. In fact all of the evidence collected to date suggest that they are not related. If the concern is for uptake into fish on a bay wide basis, then PCBs should be evaluated in that context.
- 9 1 The report states "The pollutant causing human health beneficial use impairment is total PCBs." However human health risk assessment has only been performed at an individual station basis using very conservative screening values. The analysis to date is insufficient to support development of sediment targets for PCBs that could be applied to TMDL waste loads or sediment cleanup levels.
- 20 Table 2-4 The inclusion of beneficial uses for the creeks themselves is misleading here. Including them "for the sake of completeness" is not a good rationale because those beneficial uses have no bearing on the TMDL.
- 27 1 The report states "The methodology is to statistically calculate the 95 percent upper confidence limit (UCL) of the mean of a dataset that represents "unimpacted" conditions in San Diego Bay (i.e., data that meets the Aquatic Life SQO)." However it is not the case that this analysis represents all of the unimpacted conditions. In fact there are many unimpacted (no benthic or tox impacts) that are in SQO category 3 that were not included in this analysis. These stations were not incorporated in the analysis on the notion that they have a "high degree of uncertainty", however there is little uncertainty in a station where the benthic community is healthy and no significant toxicity is present. This sub-category of stations from category 3 should have been included in the analysis for it to have credibility.
- 27 1 Also there is no discussion in this section regarding the use of 95% UCL versus 95% prediction limits or other statistical limits for which a broad range of options were discussed in the SFEI report. Because the targets are being used to establish waste loads, they fundamentally form the basis for future comparisons. The prediction limit is the preferred method for use in discrimination of future measurements.
- 28 3 The development of numerical targets provides no discussion of the potential use of mixture metrics. As stated in the SFEI report "There was no evidence that any individual contaminant may be responsible for biological impacts." Also they state "Since sediment contaminant mixtures were always associated with biological impacts, clean-up efforts will also need to consider how to assess remediation of sediment mixtures." The report completely ignores this in the development of targets.

- 28 3 In general, none of the limitations of the method used to develop the targets are documented. They are not cause-effect related, they are inconsistent with the TIE results, they include PCB targets based on toxicity and benthic community impacts that are not related to PCBs, they do not address mixtures which is the only measure that showed a significant relation to impact, they are not discriminatory but rather are just descriptive since they use the UCL, they are generic for San Diego Bay rather than site specific for the conditions at the individual locations, they don't address obvious factors that regulate bioavailability including grain size and TOC, to name a few.
- 28 3 It is unclear why these organic contaminants for which it is widely known are regulated by the presence of organic matter in the sediment, and at Creek mouth locations where the TOC levels range as high as 6%, there is no attempt to incorporate TOC normalization into the analysis. It is unclear that the so called "unimpacted" sites used to develop the target levels are at all representative of the creek mouth areas which are distinctive in the range and variability of their sediment properties for TOC and grain size.
- 29 Table 4-2 A comparison of these targets, which the RWQCB contemplates applying both for waste load allocations and cleanup, to low level screening SQGs and background levels is highly misleading. Can the RWQCB present evidence that these levels are consistent with the actual risk at the site, and are in line with other TMDL actions and cleanup actions in the bay? At the stage of implementation, the work should be relying on well-developed, site-specific risk assessment data, not bay wide statistical descriptions and ultra-conservative national screening levels.
- 30 4 Background values were developed specifically for these sites. Why is the report citing background values for the Shipyard Cleanup?
- 32 Table 4-3 The application of numeric targets for the water column is highly impractical and unsupported by any data or evidence that it is necessary. Detecting compounds at these levels is very difficult and can require highly specialized methods. Using standard methods, it will not be possible to determine if these levels are being achieved or not, so a waste of time. There is no data presented in the study that documents current levels, whether or not they exceed these thresholds, and what relationship that might bear to the sediments. There is no evidence to suggest that the waste load allocations will achieve these standards. There is no discussion even of how these thresholds might be applied.
- 33 Table 4-4 The numeric target listed here for "fish tissue" which will actually be applied to clam tissue is unachievable. Baseline data from reference stations in the original Chollas and Paleta Creek studies showed tissue levels averaging about 21 ug/kg wet weight.
- 33 4 The descriptive paragraphs here are instructive. The report states "The most likely route for chlordane to enter the water is from urban and agricultural soils, as its tendency is to adsorb to particulates before entering a body of water (ATSDR 2004). Therefore, the most likely source of chlordane in the watershed is storm water runoff carrying chlordane attached to eroded sediment particles." Given that chlordane is no longer being applied (hopefully), and it is primarily from a legacy of application to upland soils, what is the practical possibility of controlling loadings? In addition, what is the point of conducting extensive cleanup for a compound that is coming in from what is largely and uncontrollable source? Will there be an effort to identify and cleanup the upland soils that are driving the issue?

- 34 1 The report states "It is assumed that the primary source of PAHs to the San Diego Bay shorelines is urban storm water runoff where most airborne PAHs are deposited on the land (e.g., through precipitation or indirect atmospheric deposition) and are transported to the bay through storm water runoff." Given the nature of this source, is the RWQCB anticipating control measures for atmospheric deposition in order to control this source?
- 34 3 With respect to PCBs in sediments, an obvious concern is the resuspension and transport of contaminated sediments from the highly contaminated areas at NASSCO and Southwest Marine (BAE). Concentrations in the sediments at those sites is documented to be several orders of magnitude higher than in the Chollas Creek mouth, and the ongoing movement of ships in those areas, especially during incoming tides could direct significant contamination to the Chollas Creek site. While cleanup at the Shipyard sites is contemplated, no action has occurred and this raises concerns for ongoing recontamination at the Chollas Creek mouth site.
- 43 4 The report sites 6 IRP sites as potential historical source to the Chollas and Paleta Creek mouth sediments. Much of the information in these descriptions is out of date and does not reflect (1) the extent of remediation that has already taken place at these sites, (2) the extent of sediment removal that has already occurred, and (3) the limited pathways of several of these sites in terms of connection to the bay.
- 43 4 For the Mole Pier (IRP Site 2) for example, four of the seven subsites have undergone soil removal actions. Soil within Subsite 2G, the former Wharf Builder's Yard, was the subject of a non-CERCLA cleanup action performed under Petroleum Exclusion Regulations. Soil within this area was excavated to approximately 10 feet bgs, treated using low-temperature thermal desorption technology, and backfilled in the excavation. About 2,000 cubic yards of hydraulic-fluid-impacted soil from Building 132 (the automotive maintenance facility) was also thermally treated and placed at this subsite. Approximately 4,000 cubic yards of the thermally treated soil also was spread over the surface of Subsites 2C and 2G. Subsite 2A underwent a soil removal action performed by Foster Wheeler Environmental Corporation and the Navy PWC between 2000 and 2003 with excavation depths from 10 to 15 feet bgs. The excavation limits exceeded 70 percent of the subsite. A total of 123,470 tons of soil was removed. Of the total soil removed, 106,594 tons was disposed as California hazardous waste, 14,190 tons as nonhazardous waste, 1,418 tons as Resource Conservation and Recovery Act (RCRA) waste, and 1,268 tons as low-level radiation waste. A TCRA was conducted in 2007 and 2008 at Subsites 2B, 2C and 2G in which the upper 3 to 4 feet of soil was removed, and clean fill material imported to bring the subsites back to their original grade. Over 45,000 cubic yards of soil were excavated and disposed of. The excavated area was backfilled with clean soil and repaved. From a pathway perspective, the site is now almost completely paved, with the few remaining unpaved areas mostly covered with other materials such as gravel that inhibit the movement of particulates. Communication with shallow groundwater was cut off in 2003 when interlocked welded sheet piles were driven outboard of the existing concrete pile, and a cementitious fill poured into the resulting void. The current potential for discharge of groundwater to the bay is low. In addition, substantial sediment offshore of IRP Site 2 in the Paleta Creek Channel was dredged in 1971. Additional material near the mouth of Paleta Creek was removed by dredging in 1993. Multiple dredging events were also performed in the main navigational channel and approaches to the piers between 1955 and 1985.

- 44 3 At the Salvage Yard (IRP Site 3), the top 8 inches of PCB-contaminated soil was removed in an area approximately 200 by 150 feet in the vicinity of the former dual incinerators. In 1993, approximately 180 cubic yards of soil was excavated as part of underground storage tank removal activities in the northern area of the site. In 1997, approximately 21,000 cubic yards of soil containing PCBs and lead in the southern portion of IRP Site 3 was excavated as part of a TCRA under CERCLA. In 2000, a localized area of soil was removed as part of construction activities in the southern area. In 1997 the surface of IRP Site 3 was repaved with asphalt. The protective asphalt cover minimizes surface water infiltration and windblown transport of fugitive dust. The potential for discharge of contaminated groundwater from IRP Site 3 to the bay is low. Net groundwater flow in both the shallow and deeper water-bearing zones is away from the creek. In addition, IRP Site 3 groundwater is not reported to be impacted by organic contaminants above aquatic screening criteria. Finally, substantial sediment offshore of IRP Site 3 in the Paleta Creek Channel was removed in 1971. Additional material near the mouth of Paleta Creek was removed by dredging in 1993. Multiple dredging events were also performed in the main navigational channel and approaches to the piers between 1955 and 1985.
- 45 1 At the DPDO Storage Yard (IRP Site 4) the current potential for discharge of particulate contamination to San Diego Bay is low in the northern area of the site, which is nearly entirely paved, and has been since at least 1975. This paving precludes migration of particulates from this area. The potential for the transport of contaminants to San Diego Bay from IRP Site 4 via groundwater transport is low. Surface water in Paleta Creek is not in direct hydraulic communication with the groundwater underlying IRP Site 4, eliminating the groundwater-to-surface-water pathway. In addition, substantial sediment offshore of IRP Site 4 was removed in 1971 in the dredging of Paleta Creek Channel. Additional material near the mouth of Paleta Creek was removed by dredging in 1993. Multiple dredging events were also performed in the main navigational channel and approaches to the piers between 1955 and 1985.
- 45 4 At the Firefighting Training Facility (IRP Site 8), from 1993-1995, approximately 3,000 gallons of free product were recovered from a product-recovery system at the site. In 1997, the Navy began operating a multiphase extraction (MPE) system comprising 31 extraction wells at IRP Site 8. Remediation was conducted on both the northern and southern plumes. The MPE system recovered approximately 15,000 gallons of free product and extracted and treated approximately 2,400,000 gallons of contaminated groundwater from both plumes at the site. In January and February of 2002, PWC excavated a portion of the southern plume. Soil, capillary fringe material, water, and free product were removed from the site. The excavation has been backfilled and paved. Historical direct discharge to the bay during fire training was possible, but it has not been reported. A system of underground tanks existed to capture quench water generated during training, thus reducing the chance for accidental discharge to the bay. Historical discharge of particulate contaminants to the bay from unpaved areas of the site is unlikely. Review of Station Condition Maps of Destroyer Base San Diego show the area of IRP Site 8 as almost entirely paved as early as 1943, the date of the first map on which the "fire fighting school" appears. The current potential for discharge of particulate contamination to San Diego Bay sediments is low because the site is completely paved. The potential for discharge of contaminated site groundwater to the bay is also considered to be low. Finally, substantial sediment immediately offshore of IRP Site 8 was removed in 1971 and again in 1993. These two dredging activities likely removed sediment that may have been influenced by IRP Site 8 activities prior to 1971. Additional material farther out into the channel offshore of NBSD was removed in multiple dredging events conducted between 1955 and 1993.

- 45 5 At the PCB Storage Facility (IRP Site 9), a removal action was completed in 1994 to clean PCB-contaminated structures and soils at IRP Site 9. As part of the removal, three structures at the north end of the site were decontaminated and demolished. In addition, asphalt/concrete that covers approximately one third of the surface area of the site was deemed contaminated and handled as hazardous waste. After the asphalt/concrete was removed, PCB-contaminated soils were excavated. The excavations extended outside the boundaries of IRP Site 9 and in some places to a depth of 4 feet. In addition, PCB-contaminated sediment was removed from the storm drain inlet in the southeast corner of the site. This storm drain was cleaned using a Hydroblaster and pneumatic pumps. IRP Site 9 is now closed. Because of the long distance from IRP Site 9 to the bay (approximately 1,200 feet southeast of Paleta Creek and approximately 1,000 feet east of San Diego Bay), historical discharge of contaminated soil particles to Paleta Creek from storm drain outfalls prior to installation of pavement is likely the only potential mechanism for the transport of site contaminants to the bay. IRP Site 9 is currently paved with asphalt and used as a parking lot and contractor staging area, and there are no current transport pathways from the site to Paleta Creek or San Diego Bay. In addition, substantial sediment west of IRP Site 9 was removed in 1971. Additional material near the mouth of Paleta Creek was removed by dredging in 1993. Multiple dredging events were also performed in the main navigational channel and approaches to the piers between 1955 and 1985.
- 61 2 The report states "The study found that large amounts of PAHs and chlordane are transported from the watershed, while PCBs were not detected in storm water samples (Schiff and Carter 2007, Appendix C-1)." However, no analysis is presented to determine if the sampling methods were adequate for detection of PCBs. Whole water samples are likely an inadequate method for evaluating PCBs in stormwater since the PCBs are almost entirely associated with particles, and action levels are very low, so even with low detection limits this approach will generally fail. Given that PCBs are associated with historical use and releases and are typically bound to soils in specific areas, and given that they are still being found in the surface sediments at the creek mouths, it seems likely that they are still entering the bay through the creeks at some level. Further evaluation of this in a more rigorous way would help to resolve this issue.
- 76 3 The report states "The model was configured as a three-dimensional model, with 4 layers along the vertical axis to resolve vertical variability. Since water in San Diego Bay is generally not significantly stratified, a 4-layer representation was considered appropriate. Cell depths range from 2.2 to 20.1 meters." However, the model is being used to simulate the fate and transport of contaminants associated with a highly stratified freshwater discharge into a saltwater embayment. The bay itself is also often significantly stratified by temperature gradients.
- 79 3 The report states "For toxics, the water column concentrations were set to be the same as the background concentrations." We could not find what these values were or what they were based on.
- 80 2 The report states that "The fine sediment concentration at the outer boundary of the Paleta Creek mouth can be very high during storm events, reaching values close to 1,000 mg/L." This concentration is far higher than any observation or any previous modeling simulation and seems unlikely to be accurate. What is the basis for this value?

- 81 3 The report states "To ensure protection of the impaired waterbodies during wet periods when a maximum amount of sediment and pollutant transport to the creek mouths is likely, a critical period associated with extreme wet conditions was selected for loading analysis and TMDL calculations." This makes no sense. The sediment impairment is the results of the long-term, integration of creek discharges over time. To accurately understand this requires integrating the range of events, not looking at extreme events. Using an extreme event as the underlying basis for a sediment TMDL is not appropriate.
- 83 4 The report states "This inherently assumes that contaminated sediment at the mouths of the creeks were dredged or remediated in some manner." In actuality, the report assumes that the creek mouth sediments have been cleaned up to the target levels. This assumption implies that there is agreement that the target levels are reasonable cleanup levels. However as noted in previous comments, these target levels have not been vetted or negotiated with stakeholders as cleanup levels, there has been no rigorous analysis or development of site specific cleanup levels, and there is no assurance these will represent the sediment concentrations at the mouth.
- 84 3 The report states "Outcome 2: If the sediment toxicity increases over time and results in a buildup of the sediment pollutant concentration that is higher than the numeric target at the end of the simulation period, then a reduction of the existing watershed load is needed and additional model runs to determine the amount of reduction are performed (see Scenario 2)." However this infers that the model can predict sediment toxicity which is clearly not correct. It may predict increasing concentrations, but there is no causal link to toxicity and no predictive power for individual contaminant concentrations.
- 86 9 It is unclear how a 5% margin of safety is applied to PCBs when there is no requirement for load reduction.
- 88 5 The report states that "Note that similar remediation actions would reduce all sediment-associated pollutant concentrations, including PCBs." However this is not the case since different contaminants have different spatial distributions and thus would require individual consideration for remedial design.
- 88 6 The report states that "the existing load produced in the modeled high flow year was found to be within the assimilative capacity of Paleta and Switzer Creek mouth areas." However, the presence of elevated level of Chlordane in the surface sediments at the mouth of Paleta Creek provides strong evidence that this is not the case. If the current loading were not an issue, then it is unlikely that high levels would be found in the surface sediments.
- 90 1 The report states that ""One important note, the Katz et al. study reported data from the tidal portions of the creek and from the Naval Base only."" However, this is incorrect. The data from the Katz study included composite samples from both Naval Station storm drains and from City mass loading stations on both Chollas and Paleta Creek. These were used to develop mass loading values from Navy and upstream watershed sources. Additionally, bay water samples were collected in the tidal portion of the creek mouth outward to assess concentration gradients.

- 90 1 The report states that ""The few storm water concentration data points collected from the Naval Base would have been helpful in this analysis, but the U.S. Navy did not give permission to use their data for the TMDL analysis." However, all of the data reported in Katz, which the RWQCB clearly already has, was given to the RWQCB, is public, and available for use. The RWQCB has made use of numerous public reports from the Navy in the TMDL without asking the Navy for permission, so it is unclear why this specific statement would be made which seems to suggest that the Navy has not been cooperative in the TMDL process, which could not be further from the truth. The Navy did suggest that it would be inappropriate to compare mass loading data collected from the City mass loading sites in 2006 with Navy mass loading data collected in 2001, particularly given differences in methodology. The Navy had already compared loading from upstream Chollas and Paleta creeks with Navy loading from the 2001 timeframe, which represented a direct comparison that could have been used.
- 94 2 The report cites the Schiff study indicating that there is a net loss of TPAHs and TPCBs from the water to the atmosphere and so atmospheric deposition can be neglected. While LMW PAHs may have a net flux to the atmosphere, these are not the compounds that tend to accumulate in sediments. HMW PAHs are the predominant issue for sediments, and are much more likely to have a net flux from the atmosphere to the water/sediment.
- 97 Table 8-5 There is no evidence to suggest that meeting these targets will or will not be protective of beneficial uses. In addition, it is inappropriate for the RWQCB to set cleanup levels without consideration of all of the factors that require consideration for these decisions. EPA guidance requires consideration of a range of criteria (NCP) and a rigorous weighing of these factors in the final selection of cleanup goals and methods.
- 98 Table 8-6 The application of water quality standards to a site that is identified based on impaired benthos is inappropriate. There is no evidence that these concentrations bear any relationship to the impairment at the site. There is no rigorous analysis to suggest that the implementation of the TMDL will or will not have any influence on these levels. Concentrations in the water column for these compounds are largely regulated by bay-wide processes which will not be controlled in any way by the TMDL.
- 98 Table 8-6 The use of a PCB tissue screening level that is 6X below background levels is inappropriate and cannot be achieved.
- 118 bullets The report requires monitoring to define pre-remediation concentrations in Macoma, but this work has already been done at both the sites and the reference areas. The reference area results already demonstrate that any remediation effort at the sites will fail because the target is set at 6X below background.
- 119 1 The report states that "The San Diego Water Board will consider issuing this Investigative Order to the U.S. Navy and NASSCO, who are dischargers in the tidal portion of the Chollas Creek watershed, and the U.S. Navy for Paleta Creek watershed.." However, PCBs have clearly entered the site via releases from the watershed, and all responsible parties should be included.

- 119 5 The report states that "Cleanup levels need not be set at the TMDL numeric targets as long as the sediment quality that results from sediment load reductions and remediation results in sediment quality that meets sediment quality objectives." However, sediment quality objectives have primarily been developed to identify impairment, not set cleanup levels. Cleanup levels have to consider many other factors besides impairment and thus may or may not meet sediment quality objectives.
- 121 5 The report states "If exceedances of the concentration-based TMDLs begin to occur in the creek mouth sediments after dredging has occurred, additional investigation, analysis, and/or monitoring will be required for the purpose of identifying pollutant sources." It is inappropriate for the RWQCB to specify the method of remediation as dredging.

Appendix K - Comments

- | Pg | Para |
|-----------|--|
| K-2 | Table 1.2 The application of receiving water limitatons is highly impractical and unsupported by any data or evidence that it is necessary. Detecting compounds at these levels is very difficult and can require highly specialized methods. Using standard methods, it will not be possible to determine if these levels are being achieved or not, so a waste of time. There is no data presented in the study that documents current levels, whether or not they exceed these thresholds, and what relationship that might bear to the sediments. In addition, the Navy represents a small portion of the watershed contributing to Chollas and Paleta Creeks and there are other baywide issues that effect water column concentrations for these pollutants. |
| K-3 | c.(1)c. Navy activites respresent a relatively small portion of the Chollas and Paleta Creek watersheds. It is inappropriate to hold the Navy responsible for for attaining the SQOs when up stream sources are contribute higher pollutant loading and PCBs are not a site specific, but baywide issue. |
| K-5 | Table 1.5 The interim compliance loads does not look correct base on the percent load reductions. How were these numbers calculated. |
| K-12 | (d) The Navy Medical Center is a very small portion of the Switzer Creek watershed. Requiring the Navy to collect and analyze two sediment samples is excessive and should be removed. |