

August 18, 2003

 August 18, 2003

STATE WATER RESOURCES CONTROL BOARD

WORKSHOP SESSION--DIVISION OF WATER QUALITY

SEPTEMBER 3, 2003

ITEM 4

SUBJECT
CONSIDERATION OF A RESOLUTION APPROVING AN AMENDMENT TO THE WATER QUALITY CONTROL PLAN FOR THE CENTRAL COAST REGION TO ESTABLISH A TOTAL MAXIMUM DAILY LOAD FOR PATHOGENS FOR MORRO BAY AND CHORRO AND LOS OSOS CREEKS

DISCUSSION

The Central Coast Regional Water Quality Control Board (Regional Board) adopted a revised Water Quality Control Plan for the Central Coast Region (Basin Plan) under Resolution

No. 94-01 on February 11, 1994. The revised Basin Plan was approved by the State Water Resources Control Board (SWRCB) on May 18, 1994, by the Office of Administrative Law (OAL) on September 7, 1994, and by the U.S. Environmental Protection Agency (USEPA) on May 29, 2000.

The Basin Plan contains a numeric water quality objective for fecal coliform for the protection of Water Contact Recreation (REC-1) which states: “Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 200/100 ml, nor shall more than ten percent of total samples during any 30-day period exceed 400/100 ml.” Morro Bay is used for numerous types of water contact recreation, including swimming, wading, kayaking, surfing and windsurfing. Based on water quality monitoring performed by the Regional Board, the San Luis Obispo County Department of Health Services has posted advisory warnings for elevated fecal coliform levels. In 1998, the Regional Board identified Morro Bay and Chorro and Los Osos Creeks on the Clean Water Act (CWA) section 303(d) list as water quality limited by pathogens, as elevated levels of fecal coliform bacteria in these waters impaired the beneficial use of REC-1.

While the Basin Plan contains a water quality objective for fecal coliform for the protection of REC-1, it does not contain a fecal coliform objective for the protection of Shellfish Harvesting (SHELL), just an objective for total coliform. SHELL has also been impaired by elevated levels of fecal coliform. Due to fecal coliform concentrations, portions of Morro Bay have been closed for commercial shellfish harvesting by the California Department of Health Services (DHS) since 1996. These closures were made in accordance with the U.S. Food and Drug Administration’s National Shellfish Sanitation Program standards. In 1998, the Regional Board identified Morro Bay on the CWA section 303(d) list as water quality limited by pathogens, as elevated levels of fecal coliform bacteria in Morro Bay impaired the beneficial use of SHELL.

As a result of these listings, the CWA requires that a Total Maximum Daily Load (TMDL) be established for these water bodies at levels necessary to protect the beneficial uses and attain applicable water quality objectives.

On December 13, 2002, the Regional Board adopted Resolution No. R3-2002-0117 amending the Basin Plan to include a TMDL and implementation plan for pathogens for Morro Bay, Chorro and Los Osos Creeks, and freshwater seeps. On May 16, 2003, the Regional Board adopted revisions to the TMDL (Attachment 1). The TMDL numeric target for Morro Bay for protection of shellfish harvesting is set at a level equal to the DHS standards as specified in its Management Plan for Commercial Shellfishing in Morro Bay, California. These standards are derived from the U.S. Food and Drug Administration’s National Shellfish Sanitation Program. The numeric target for the two creeks and freshwater seeps entering Morro Bay is set at the water quality objective for REC-1. The implementation portion of the TMDL relies on existing regulatory and voluntary programs.

Regional Board Resolution No. R3-2002-0117 authorizes the Regional Board Executive Officer to make minor, non-substantive corrections to the language of the amendment, if needed, for clarity or consistency. SWRCB staff review of the proposed amendment identified an item in the amendment that required clarification. By memorandum dated August 12, 2003, the Regional Board Executive Officer made a non-substantive clarification to the amendment (Attachment 2).

POLICY ISSUE

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

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

RWQCB IMPACT

Yes, Central Coast Regional Board.

STAFF RECOMMENDATION

That SWRCB:

1. Approves the amendment to the Regional Board Basin Plan adopted under Regional Board Resolution No. R3-2002-0117 as corrected by the Executive Officer.

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 CENTRAL COAST REGION TO ESTABLISH A TOTAL MAXIMUM DAILY LOAD FOR PATHOGENS FOR MORRO BAY AND CHORRO AND LOS OSOS CREEKS

WHEREAS:

1. The Central Coast Regional Water Quality Control Board (Regional Board) adopted a revised Water Quality Control Plan (Basin Plan) on February 11, 1994, which was approved by the State Water Resources Control Board (SWRCB) on May 18, 1994, by the Office of Administrative Law (OAL) on September 7, 1994, and by the U.S. Environmental Protection Agency (USEPA) on May 29, 2000.

2. Morro Bay was identified in 1998 as water quality limited by pathogens for Shellfish Harvesting and Water Contact Recreation.

3. On December 13, 2002, the Regional Board adopted Resolution No. R3-2002-0117 to incorporate a Total Maximum Daily Load (TMDL) for pathogens in Morro Bay, Chorro and Los Osos Creeks, and freshwater seeps into the Basin Plan; and on May 16, 2003, the Regional Board adopted revisions to the TMDL (Attachment 1).

4. SWRCB finds that the Basin Plan amendment titled “A total maximum daily load and implementation plan for pathogens for Morro Bay and Chorro and Los Osos Creeks” is in conformance with the requirements for TMDL development specified in section 303(d) of the Federal Clean Water Act.

5. Regional Board Resolution No. 2002-0117 delegated to the Regional Board Executive Officer authority to make minor, non-substantive corrections to the adopted amendment, if needed, for clarity or consistency. By memorandum dated August 12, 2003, the Regional Board Executive Officer has made the necessary corrections to the amendment (Attachment 2).
6. The Regional Board prepared documents and followed procedures satisfying environmental documentation requirements in accordance with the California Environmental Quality Act and other State laws and regulations.

7. A Basin Plan amendment does not become effective until approved by SWRCB and until the amendment’s regulatory provisions are approved by OAL.
THEREFORE BE IT RESOLVED THAT:

SWRCB:

1. Approves the amendment to the Regional Board Basin Plan adopted under Regional Board Resolution No. R3-2002-0117 as corrected by the Executive Officer.

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 September 16, 2003.

Debbie Irvin

Clerk to the Board

6
-2-

