 STATE WATER RESOURCES CONTROL BOARD

BOARD MEETING MINUTES

February 4, 2003

Note: Copies of the orders, decisions, and resolutions mentioned in these minutes can be obtained from Maureen Marché, State Water Resources Control Board, Post Office Box 100, Sacramento, California, 95812-0100; or call (916) 341-5600 or our website http://www.waterboards.ca.gov/board_decisions/adopted_orders/index.shtml
CALL TO ORDER
The meeting was called to order by Arthur G. Baggett, Jr., Chair, Tuesday, February 4, 2003

 at 1:07 p.m. in the Sierra Hearing Room, 1001 I Street, Sacramento, California.

BOARD MEMBERS PRESENT
Arthur G. Baggett, Jr., Peter S. Silva, Richard Katz and Gary Carlton.

BOARD MEMBERS ABSENT

None
STAFF PRESENT

Celeste Cantú, Harry Schueller, Thomas Howard, Craig M. Wilson, Maureen Marché and Craig J. Wilson.

OTHERS PRESENT

Traci Thiele, Bear Creek, Humboldt County; Richard Gienger, Humboldt Watershed Counsel; Michael O’Donoghue, self; James Barone, Michael O’Donoghue Trust; Rick Rempel, for Michael O’Donoghue; Jorge Leon, Santa Ana Regional Board; Jon Bishop, Elizabeth Erickson and Michael Lauffer, LA Regional Water Quality Control Board; Jim Stahl and Vicky Conway, LA County Sanitation Districts; David Smith, US Environmental Protection Agency; Noelle Cremers, California Cattleman’s Association; Jimmy Smith San Diego Regional Water Quality Control Board; Larry McKenney and Mary Jane Foley, County of Orange; Jim Wells; Bill Jennings, Deltakeeper; Linda Sheehan, The Ocean Conservancy; Alan Candlish, USBR; Steve Chedester and David Cory, San Joaquin River Exchange Contractors Water Authority; Peter McGaw, Turlock Irrigation District; Shana Lazerow, Waterkeepers Northern California; Sejal Choksi, San Francisco Baykeeper; Julie Conboy, City of Los Angeles Department of Water & Power; Anjali Jaiswal, National Resources Defense Council; Leslie Mintz, Heal the Bay; Sujatha Jahugindar, Environmental Coalition; Richard Watson, Coalition For Practical Regulation; Rodney Andersen, City of Burbank Public Works; Adam Ariki, Los Angeles County Department of Public Works; Mary Etter and Sally French, Mattoli Land Ownership for Sensible Watershed Management; Sterling McWhorter, Mattole Landowners; Alan Levine, Coast Action Group; Craig Bell, Salmonid Restoration Federation and Northern California Association of Fishing Guides; Vivian Bolin, Pacific Coast Federation of Fishermen’s Association; Don McEnhill, Russian Riverkeeper; Gregory Broderick, Pacific Legal Foundation; Dr. Kathleen Sullivan, PALCO; Jim Braham, Pacific Lumber Company; Bernie Bush, Simpson Resource Company; Peter F. Ribar, Campbell Timberland Management; Jim Ostrowski, IFWM; David Bischel, California Forestry Association.

PUBLIC FORUM
Traci Thiele, Bear Creek, Humboldt County and Richard Gienger addressed the Board regarding timber activities in the North Coast.

WATER QUALITY
5. Consideration of a Resolution to Approve the 2002 Federal Clean Water Act Section 303(d) List of Water Quality Limited Segments.
Craig J. Wilson, Division of Water Quality, presented the item and responded to the new comment letters.

Noelle Cremers, Jimmy Smith, Larry McKenney, Mary Jane Foley, Jim Wells, Bill Jennings, Linda Sheehan, Alan Candlish, Steve Chedester, David Cory, Peter McGaw, Shana Lazerow, Sejal Choksi, Julie Conboy, Anjali Jaiswal, Leslie Mintz, Sujatha Jahugindar, Richard Watson, Rodney Andersen, Adam Ariki, Mary Etter, Sally French, Sterling McWhorter, Alan Levine, Craig Bell, Vivian Bolin, Don McEnhill, Gregory Broderick, Dr. Kathleen Sullivan, Jim Braham, Bernie Bush, Peter F. Ribar, Jim Ostrowski and David Bischel addressed the Board.
Following the discussion, the Board directed the following changes to the draft List:

1. Remove Delta Mendota Canal-Selenium and place these waters on the Monitoring List.

2. Change the priority to Low for the Burbank Western Channel-Cadmium.

3. Remove Otange Coastline-Trash listings (Regions 8 and 9) and place these waters on the Monitoring List.

4. Remove Castro Cove for multiple pollutants from the Enforceable Program List and place for multiple pollutants on the 303(d) List.

 Motion: The Board unanimously adopted the resolution approving the revised list.

 Resolution 2003-0009

FINANCIAL ASSISTANCE

6. Consideration of a Resolution Finding a Condition of Emergency and Adopting an Emergency Regulation Setting Fees for the Wastewater Treatment Plant Classification and Operator Certification Program.
 Motion: The Board unanimously adopted the resolution. Resolution 2003-0010

ADMINISTRATION

7. Consideration of a Proposed Resolution Authorizing the Executive Director or Designee to Execute, Negotiate and Amend a Contract for the Los Angeles County Storm Water Pollution Solutions Education Campaign.

Item 7 was removed from the agenda and rescheduled for February 19, 2003.

ADJOURNMENT

The Chairman adjourned the meeting at 5:20 p.m.

