
Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 1

1. County Sanitation Districts of Los Angeles County (Sanitation Districts)
2. Calleguas Creek Watershed Management Plan (Calleguas WMP)
3. Los Angeles River Metals Jurisdictional Group 1 TMDL Technical Committee (JG1)
4. County of Los Angeles (County) and the Los Angeles County Flood Control District (LAFCD)
5. City of Oxnard
6. City of Los Angeles
7. Theresa Jordan

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 2

No. Author Comment Response
1.1 Sanitation

Districts
The County Sanitation Districts of Los Angeles County
(Sanitation Districts) appreciate the opportunity to submit
comments on the California Regional Water Quality Control
Board, Los Angeles Region’s (Regional Board’s) proposed
non-regulatory amendments to administratively update
Chapter 2, “Beneficial Uses,” of the Water Quality Control
Plan for the Los Angeles Region (Basin Plan). The
Sanitation Districts are a confederation of 23 special
districts, which operate and maintain regional wastewater
and solid waste management systems for over 5 million
people who reside in 78 cities and unincorporated areas in
Los Angeles County. The Sanitation Districts operate 11
wastewater treatment plants and maintain approximately
1,400 miles of sewer lines, which convey flows from
industries and
municipalities within service areas to the aforementioned
wastewater treatment plants. Sanitation Districts' water
reclamation facilities discharge into inland surface waters
and waters of the state, including groundwater. As such, the
Sanitation Districts' operations may be affected by the Basin
Plan amendments and their implementation.

Comment noted.

1.2 Sanitation
Districts

The Sanitation Districts appreciate the Regional Board’s
efforts to update Chapter 2 of the Basin Plan by
incorporating updated surface and groundwater maps,
aligning the beneficial use (BU) tables with the updated
maps, and incorporating language of previously adopted
Basin Plan amendments. These changes will bring about
clarity and make the Basin Plan easier to use. To build on
this effort, the
Sanitation Districts recommend that, after this update has
been completed, the Regional Board update the electronic
version of the Basin Plan as soon as any future changes take

It is the Regional Board’s intent that in the future, the Basin
Plan will be more routinely updated to reflect each newly
adopted Basin Plan amendment. At present, however, we are
focused on updating the 1994 Basin Plan in its entirety and
expect to have this completed by summer 2012. As each
chapter is updated, a PDF file of the updated chapter will be
posted on the Regional Board’s website.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 3

No. Author Comment Response
effect so that a current version is always available to the
public. This will help reduce confusion as to the applicable
provisions of the Basin Plan, while minimizing errors in
future application of the Basin Plan in various contexts (e.g.
water quality assessments and TMDLs) because the changes
will be made while the amendments are still fresh in
everyone’s mind. Given the complexity and number of
Basin Plan amendments, including adoption of TMDLs,
which occur each year, implementation of this
recommendation, would be extremely valuable.

1.3 Sanitation
Districts

While the Sanitation Districts believe that the updated Basin
Plan will be a more useful document than the current plan,
our review of the proposed updates indicates that there are
several proposed amendments that appear to have regulatory
implications and are not solely administrative. Several
errors
or oversights were also discovered, which should be
corrected prior to adoption in order to avoid making
unintentional substantive changes or mistakes during this
update.

The purpose of the proposed Regional Board action is to
adopt non-regulatory amendments to administratively update
Chapter 2 of the Basin Plan. Staff has provided clarifications
and revisions to the draft documents to ensure that the updates
are purely administrative and do not have any new regulatory
implications. In addition, any errors or oversights identified
by the Sanitation Districts, where confirmed by Regional
Board staff, have been corrected in the revised draft
documents. Responses to specific comments are provided in
the responses to Comments 1.4 through 1.16 below.

1.4 Sanitation
Districts

Given the complex nature and large number of changes (that
have occurred since 1994) being included in this Basin Plan
Update, it is possible that there may be other errors that
have not been discovered during the public review process.
To ensure that any errors discovered in the future can be
appropriately resolved, we strongly suggest that the
Resolution accompanying adoption of this Basin Plan
amendment make it clear that no substantive changes to the
Basin Plan were made during this update and that it is [the]
intent of the Regional Board to direct staff to correct,
through a subsequent Basin Plan amendment, any
inadvertent errors made during the process.

The tentative Resolution adequately explains that the
proposed changes to the Basin Plan are non-regulatory in
nature. Specifically, Finding No. 6 states: “This
administrative update is non-regulatory in nature and imposes
no new regulatory requirements.. . . . The non-substantive
changes are intended solely to improve the clarity and
convenience of the Basin Plan.” The tentative Resolution
does allow for non-substantive changes to be made to the
amendment after Regional Board adoption, as it goes through
the approval process (see Finding No. 15 and Resolve No. 6
of the Tentative Resolution). For possible errors in the rest of
the Basin Plan, there will be an opportunity to make

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 4

No. Author Comment Response
corrections during the administrative updates of the remaining
chapters of the Basin Plan that is scheduled to occur in phases
through summer2012. In addition, corrections of this nature
could be made by the Regional Board at any time, either
separately or as part of some other Basin Plan amendment.

1.5 Sanitation
Districts

Geographic Information and Maps
Geographic information is a key foundation of the Basin
Plan, because it delineates boundaries for hydrologic units
and groundwater basins, which in turn define where BUs
apply. Updated geographic information data sets should not
be used by the Regional Board without a careful
examination to ensure that use of the updated data set does
not change where BUs apply. It is our understanding that it
is not the
intent of Regional Board staff in preparing this Basin Plan
amendment to make any changes to waterbody reach or
groundwater basin designations that would result in the
application of new BUs, which potentially would trigger
regulatory impacts.

The commenter is correct that it is not the intent of the
Regional Board to make any changes to waterbody reach or
groundwater basin designations that would result in the
application of new beneficial uses, which would potentially
trigger regulatory impacts, during this update to Chapter 2 of
the Basin Plan. As stated in Finding No. 6 of the tentative
resolution, “These amendments do not involve changes to
beneficial use definition, nor do they assign, modify, or delete
beneficial use designations to any surface or ground waters
within the region.”

1.6 Sanitation
Districts

When the 1994 Basin Plan was adopted, the Regional Board
used the Department of Water Resources (DWR) hydrologic
classification system for surface waters which, per the Staff
Report, was in turn based on the 1978 United States
Geological Survey (USGS) Watershed Boundary
Delineation. This dataset is referred to as CalWater 1.0. For
groundwater, the Regional Board used DWR Bulletin 118-
80. Because these are the datasets used to formally adopt the
1994 Basin Plan, the boundaries where the 1994 Basin Plan
BUs apply are the CalWater 1.0 and DWR Bulletin 118-80
datasets. While the Staff Report states that the Water Boards
are now using CalWater 2.2.1, any discrepancies in where
BUs apply should be resolved by referencing the CalWater
1.0 dataset. A decision by Water Board staff to use an
updated

The proposed Basin Plan amendment is intended to be purely
an administrative update and non-regulatory in nature. All
reaches or water body segments are to retain the beneficial
uses that are designated in the 1994 Basin Plan, regardless of
any name or reach changes.

The 1994 Basin Plan was based on CalWater 1.0 hydrologic
units, and this, not a more recent dataset, was used to cross-
reference the CalWater boundaries to the USGS Watershed
Boundary Dataset (WBD). The Staff Report does state that
the “State Water Board still uses CalWater 2.2.1 to define
hydrologic units.” However, due to the issues related to
changes in the numbering of hydrologic units, the Regional
Board never switched from CalWater 1.0 to CalWater 2.2.1.
Therefore, all of the cross-referencing for this administrative

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 5

No. Author Comment Response
set of geographic information is not a formal regulatory
action that can be used to change where beneficial uses are
assigned. While the Sanitation Districts appreciate the
careful attention being paid by Regional Board to cross-
referencing the CalWater boundaries to the USGS
Watershed Boundary Dataset (WBD) that will be used in the
future to delineate surface waters, we believe that the
appropriate data to
be used for the cross-referencing is CalWater 1.0, not a
more recent data set. One example of where there is a
discrepancy between CalWater data sets is the boundary
between hydrologic units 405.42 and 405.43. It appears that
earlier versions of CalWater (as of 1995) placed this
boundary at Van Tassel Canyon, but a later version (from
2004) placed it at Morris Dam (see Figure 1). While the
Basin Plan Memo states that the most current version of
CalWater was used to place this boundary, which would
have placed the boundary at Morris Dam, the boundary was
instead correctly placed at Van Tassel Canyon, consistent
with the earlier versions of CalWater.

update was based on CalWater 1.0., which is our most current
and correct version. Staff has reviewed the cross-reference
tables to confirm that they do not contain discrepancies due to
incorrect reference boundaries. The location of the boundary
between units 405.42 and 405.43 is correctly identified at Van
Tassel Canyon.

1.7 Sanitation
Districts

Furthermore, once the Basin Plan update is completed, the
Regional Board should continue to rely on the geographic
information that was used for the update, and the Staff
Report for the update should be specific as to which version
of the USGS datasets is being used. If use of a newer dataset
is
desired in the future, public notice and careful cross-
referencing should be conducted to ensure that use of the
newer dataset does not have undisclosed regulatory impacts,
such as changing the applicable BUs.

The Regional Board will continue to rely on the geographic
information that was used for the current update. In the event
that a newer dataset is considered necessary, there will be a
full public process allowing for stakeholder involvement, and
caution will be exercised to prevent any unintentional
regulatory impacts.

1.8 Sanitation
Districts

Additionally, the Sanitation Districts request clarification of
whether the underlying GIS data layers upon which the
Chapter 2 maps and tables are based are being adopted into
the Basin Plan as part of this Basin Plan amendment.

The Regional Board is not the steward of the GIS data layers
that are being used and relied on for the maps and tables, and
thus the board neither controls nor guarantees the editing,
distribution, or accuracy of these layers. Therefore, staff do

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 6

No. Author Comment Response
Occasionally, there are situations where very detailed
information is needed to verify where a reach boundary (or
hydrologic unit boundary) occurs, such as the situation
described above (and discussed further below in the section
on Changes to Beneficial Uses), and that examination may
require a greater degree of resolution than the maps and
tables included in Chapter 2 can provide. As such, it would
be reasonable to consult the GIS layers for more detailed
information. That therefore raises the question of whether
the GIS layers themselves are legally part of the Basin Plan.
We request that the Regional Board clarify this matter prior
to adoption of this Basin Plan amendment, and add a
statement to the Basin Plan, if appropriate, indicating that
the GIS layers are considered part of the Basin Plan (and
indicating how they may be accessed by the public).

not intend for the GIS data layers themselves to be formally
adopted into the Basin Plan. They do, however, serve as the
best resource available to staff at this time in conducting the
work of the Regional Board. Accordingly, the versions of the
GIS data layers staff used and relied on in preparing the
updates to the Chapter 2 maps and tables will be a part of the
administrative record for this update and have been made
available to the public via our website.

1.9 Sanitation
Districts

Surface Waters- Conditional MUN Designation
The proposed amendments include deletions and additions
to the text of Chapter 2 (pages 2-3 and 2-4 of the 1994 Basin
Plan) that were purported to have been adopted as part of
Regional Board Resolution No. 98-018. These proposed
amendments affect how the conditionally designated MUN
(primarily P*MUN and I*MUN) beneficial uses are applied
in discharge permits and in other regulatory programs. The
administrative record for this resolution provides no
evidence that such language changes were approved by the
Office of Administrative Law (OAL) or the United States
Environmental Protection Agency (USEPA), and thus the
language changes have no legal effect. Therefore, it is not
appropriate for the proposed language changes to be
included in this Basin Plan update.

The Basin Plan Memo indicates that it is the intent of the
Regional Board to rescind the proposed language changes to
Chapter 2 regarding the conditionally designated MUN use.
In the event that these changes are not rescinded, the

As detailed in the staff report released for public comment on
August 19, 2011, the Regional Board adopted Resolution No.
98-018 on November 2, 1998, which amended the Basin Plan
by modifying the beneficial uses of eleven surface
waterbodies and two specific areas of the West Coast
groundwater basin. This amendment also included textual
changes to pages 2-3 and 2-4 of the 1994 Basin Plan, under
the heading “Beneficial Uses for Specific Waterbodies”,
which were designed to update those pages in accordance
with the Regional Board’s action. On February 18, 1999, the
State Water Board adopted Resolution No. 99-20 approving
the amendment. The Office of Administrative Law (OAL)
subsequently disapproved the amendment on July 15, 1999. In
the written discussion of its disapproval, OAL stated that the
surface water portions of the amendment did not meet OAL
standards for approval, but indicated that the two areas of the
West Coast groundwater basin did meet the requirements for
dedesignation of the MUN beneficial use.

Following this, on December 29, 1999, the State Water Board

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 7

No. Author Comment Response
Sanitation Districts would strongly object to the proposed
language changes. Detailed comments on the basis for this
objection are provided in Attachment B.

resubmitted to OAL only the groundwater portions of the
regulatory provisions of the amendment. Noticeably absent
from the State Board’s resubmittal was any modified version
of the textual changes to pages 2-3 and 2-4 of the 1994 Basin
Plan. On February 9, 2000, OAL approved the regulatory
provisions of the Basin Plan removing the MUN beneficial
use designation from the portion of West Basin underlying the
Chevron facility in El Segundo and the aquifers underlying
Terminal Island and parts of the Greater Los Angeles and
Long Beach Harbors complex.

Given that the State Water Board’s resubmittal to OAL did
not include a modified version of the textual changes to pages
2-3 and 2-4 of the Basin Plan, staff attempted to carve out
those portions of the textual changes specific to what was
actually approved by OAL, namely those related to the
groundwater dedesignations. This was the language released
in the August 19, 2011 draft documents for public review and
comment.

However, after consideration of initial stakeholder concerns
and reviewing the administrative record for the 1998
amendment, staff concluded that the textual changes in the
1998 amendment were not written in a manner that strictly
distinguishes between the decision process for surface water
changes and that for groundwater. In addition, it is reasonable
to assume that OAL did not actually approve the textual
changes to pages 2-3 and 2-4 when it approved the
groundwater dedesignation portion of the 1998 amendment in
2000.

Therefore, staff believe it is appropriate to entirely exclude the
proposed textual changes related to Resolution No. 98-018
and limit the incorporation of the 1998 amendments to the
Basin Plan solely to the removal of the MUN uses of the two

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 8

No. Author Comment Response
portions of the West Coast groundwater basin as described in
the concise summary of regulatory provisions approved by
OAL and shown in Table 2-2 of the Basin Plan. Thus, the text
on pages 2-3 and 2-4 of the 1994 Basin Plan, under the
heading “Beneficial Uses for Specific Waterbodies”, will not
change.

1.10 Sanitation
Districts

Surface Waters- Changes to Beneficial Uses The Sanitation
Districts support the incorporation of updated BU tables into
the Basin Plan, as the updated tables will provide additional
clarity as to where each BU applies. However, review of the
updated surface water maps and tables indicate that several
errors were made in the process that, unless corrected,
would result in substantive changes to the Basin Plan.

Of particular concern are the beneficial uses assigned to the
portion of the San Gabriel River (SGR) located upstream of
the Santa Fe Dam but south of Foothill Boulevard. This
portion of the river was in Reach 3 of the SGR and
Hydrologic Unit 405.41 in the 1994 Basin Plan (the
boundary between Hydrologic Units 405.41 and 405.42
marks the boundary upstream of which different BUs apply,
including MUN, and below which a high flow suspension
applies). The associated BUs were P*MUN, I GWR, Im
REC-1, I REC-2, I WARM, and E WILD, as well as a high
flow suspension for the recreational uses.

Under the proposed update, the portion of the SGR between
the Santa Fe Dam and Foothill Boulevard would become
part of Reach 5, with associated existing beneficial uses of
MUN, IND, PROC, AGR, GWR, REC-1, REC-2, WARM,
COLD, WILD, and RARE. Moving the boundary where the
modified BUs apply from Foothill Boulevard to the base of
Santa Fe Dam would be a substantive amendment that could
significantly obstruct future efforts to recharge the Main San

As discussed in the draft staff report, some reaches have been
further defined since 1994 through TMDLs and other Basin
Plan amendments, and the Chapter 2 administrative update to
the Basin Plan reflects these reach definitions. This update
maintains the 1994 assignment of beneficial use designations
to each waterbody segment, regardless of any new reach
boundaries. Any errors noted and confirmed will be corrected
prior to Board adoption. In the San Gabriel River TMDL, the
upstream boundary of Reach 4 is at the Santa Fe Dam;
therefore, Reach 5 begins immediately upstream of the dam.
While the reach boundary may have changed as a result of the
TMDL, the beneficial use designations remain the same.
Therefore, the beneficial uses of the area previously under
hydrologic unit 405.41 will be maintained, and the distinction
will be clearly made in the beneficial use tables. This
distinction was inadvertently overlooked and the oversight
will be corrected in modified versions of all applicable
documents prior to consideration by the Regional Board.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 9

No. Author Comment Response
Gabriel Basin with recycled water, due to the application of
the existing MUN use in particular. The Basin Plan Memo
indicates that it is the intent of Regional Board staff to
correct this error and the Sanitation Districts strongly
support this correction.

1.11 Sanitation
Districts

Furthermore, the proposed updated version of the Basin
Plan does not include a high flow suspension for the new
SGR Reaches 3 and 4. The new Reach 3 extends from
Whittier Narrows Dam upstream to Ramona Boulevard, and
the new Reach 4 extends from Ramona Boulevard upstream
to Santa
Fe Dam. Both of these reaches are fully in the 1994
Hydrologic Unit 405.41. Per Regional Board Resolution No.
2003-010, the portion of the San Gabriel River in
Hydrologic Unit 405.41 was assigned the high flow
suspension. This error should be corrected in the proposed
Basin Plan update.

This error will be corrected in modified versions of all
applicable documents prior to consideration by the Regional
Board.

1.12 Sanitation
Districts

Surface Waters- Reach Changes It is our understanding that
the names and boundaries of a number of reaches were
changed during development of Total Maximum Daily
Loads (TMDLs), other Basin Plan amendments, and
biennial water quality assessments conducted since 1994.
Unfortunately, some of the changes were not publicly
noticed or explained during those processes. In the future,
the Sanitation Districts request that, when changes to reach
designations and boundaries are made during any basin
planning process or water quality assessment, the Staff
Report accompanying the action clearly explain the changes
and the reasoning for them. Even when the BUs associated
with a water body segment are not altered by changing the
boundaries of a reach, the change in boundaries can have a
regulatory impact. In particular, determinations of
impairments for use in the 303(d) listing process are made
on a reach-by-reach basis. When the boundary of a reach is

While the commenter correctly notes that the names and
boundaries of some reaches were changed via previously
adopted TMDLs or other Basin Plan amendments, staff
disagree with the commenter that these changes were not
publicly noticed prior to adoption of those Basin Plan
amendments. The reach changes were included in draft
documents released for public review prior to the adoption of
the related Basin Plan amendments. Comments concerning
the appropriateness of previously adopted Basin Plan
amendments are outside the scope of this action. However, in
order to provide greater clarity in the future, staff will
endeavor to highlight such changes separately and/or discuss
such changes in greater detail when made as part of a
proposed Basin Plan amendment or other Board action.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 10

No. Author Comment Response
moved or a reach is sub-divided, the water quality data
available for that reach may change (depending on the
location of monitoring stations), and thus determinations of
impairments may change, along with the associated need to
develop TMDLs and assign wasteload allocations. Sub-
dividing reaches, combining reaches, and moving
boundaries should all be treated as substantive changes that
need to be properly evaluated and publicly noticed before
adoption. The regulatory impact of changing the boundaries
of the reaches in the SGR was not evaluated nor publicly
noticed during any TMDL or biennial water quality
assessment.

1.13 Sanitation
Districts

The Sanitation Districts also recommend that the Staff
Report accompanying the Chapter 2 Basin Plan update
provide clear guidance for water quality assessments to
determine impairments when a reach contains more than
one Hydrologic Unit Code (HUC). One example of this is
Coyote Creek. While the updated Basin Plan does not split
Coyote Creek into named reaches, Tables 2-1 and 2-1a
contain narrative descriptions of two different portions of
the creek corresponding to two different HUCs (above and
below
La Canada Verde Creek). This results in a lack of clarity as
to whether water quality assessments should be evaluated
for the entire Coyote Creek or for each HUC. The Staff
Report should make it clear that water quality assessments
should continue to be evaluated for the entire water body
(i.e. Coyote Creek), not the portions lying in different
HUCs. The Sanitation Districts appreciate Regional Board
staff clarification of this issue in the Basin Plan Memo, and
request that Regional Board staff include similar
clarification in the Staff Report.

The changes in hydrologic units have resulted in cases where
a single reach may have more than one hydrologic unit
associated with it. Where these hydrologic units have the
same beneficial uses, each reach is considered as a whole in
water quality considerations. However, where beneficial uses
vary between different hydrologic units within one reach;
these portions are addressed individually for the purpose of
water quality assessment.

The staff report will be revised to reflect this clarification.

1.14 Sanitation
Districts

Groundwater- Sub-basin Identification The 1994 Basin Plan
groundwater basin maps contained numerous sub-basins
that are no longer included in the groundwater basin maps

Staff agrees that delineating the groundwater sub-basins on
the updated maps will provide better clarity in determining
where beneficial uses and water quality objectives apply.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 11

No. Author Comment Response
of the updated Basin Plan. The Sanitation Districts
understand this is a result of the California Department of
Water Resources (DWR) updating their maps and
combining some sub-basins into larger basins. However,
sub-basins are still identified in Table 2-2 and several sub-
basins have different BUs.

In addition, different water quality objectives in Chapter 3
of the Basin Plan apply in different sub-basins. Without
maps delineating the sub-basins, it is impossible to tell
where the BUs and objectives apply. Therefore, Chapter 2
should include maps that depict the locations of the sub-
basins.

Greater visual clarity for the updated groundwater basin maps
will be provided to allow for the easy identification of sub-
basins prior to the Regional Board’s consideration of the
administrative update to Chapter 2.

It is not the purpose or intent of this administrative update to
change the application of any water quality objectives.
Therefore, the current water quality objectives still apply in
each sub-basin regardless of their reassignment(s).

In addition, an administrative update to Chapter 3 of the Basin
Plan, which contains the groundwater quality objectives, is
scheduled for 2012, at which time care will be taken to align
the applicable existing water quality objectives with each sub-
basin.

1.15 Sanitation
Districts

Groundwater- Beneficial Use Changes
In addition to the issue discussed above, use of the updated
DWR groundwater basin maps to create in Chapter 2 of the
Basin Plan has resulted in the changing of boundaries for
groundwater basins and, as a result, changes to where BUs
and water quality objectives apply. Changing BUs and water
quality objectives have regulatory implications and are not
solely administrative. No analysis was conducted to
determine whether changing boundaries would have
regulatory impacts. Therefore, the boundaries for all
groundwater basins and sub-basins should be restored to
their 1994 locations until such an analysis is performed.

This administrative update does not change any beneficial
uses or water quality objectives. All groundwater basins and
sub-basins retain the designated beneficial uses from the 1994
Basin Plan regardless of boundary changes or their
reassignment(s) to other major basins. It is not the intention of
this proposed administrative update to effect any regulatory
changes to the application of water quality objectives or
beneficial uses of any groundwater basins or sub-basins.

Beneficial uses and water quality objectives apply to specific
waterbodies as a whole, or portions thereof, and are
established accordingly. Thus, the existing groundwater
beneficial uses and water quality objectives apply to each
groundwater basin or sub-basin in their entirety. Any
modifications to the boundaries of the basins or sub-basins
based on more accurate information does not result in any
new beneficial uses or water quality objectives for that
waterbody, and thus do not constitute a regulatory change.
This action merely provides greater detail on the boundaries
of each basins, based on more current data.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 12

No. Author Comment Response

1.16 Sanitation
Districts

Minor Corrections
• Footnote c of Table 2-1 Beneficial Uses of Inland

Surface Waters is missing on page 2-7.
• Footnote j (relating to Dry Canyon Reservoir) is missing

in the following locations: Page 2-8 of Table 2-1 and
Page 2-18 of Table 2-1a.

• Per Table 2-1 on page A-21, “Devil’s Gate Reservoir
(Upper)” and “Devil’s Gate Reservoir (Lower)” are now
both “Devil’s Gate Reservoir”. However, Table 2-1,
page 2-12, lists “Devils Gate Reservoir (upper).” Note
that Devil’s Gate Reservoir (Upper) and Devil’s Gate
Reservoir (Lower) have different BUs assigned in the
1994 Basin Plan.

• The following descriptions are missing for Marshall
Creek and Wash in Table 2-1: “Puddingstone Reservoir
to Via Arroyo” on page 2-14 and “above Via Arroyo”
on page 2-15.

• On page A-21, the hydraulic unit number is incorrect for
both the Arcadia Wash (Upper) and the Arcadia Wash
(Lower). It appears as if these two have been
inadvertently switched. According to the existing Basin
Plan, these numbers should be 405.33 and 405.41,
respectively.

• On page A-23, the hydraulic unit number is incorrect for
Puddingstone Wash. According to the 1994 Basin Plan,
this number should be 405.41, not 405.52 as currently
listed in the proposed Basin Plan update.

• Table 2-1 Cross Reference Table for Inland Surface
Waters contains several references to footnotes;
however, an explanation of those footnotes has not been
included.

• In Table 2-1a, footnote c is missing for McGrath Lake
(page 2-16).

• Table 2-1a footnote “av” is missing a period between

These errors will be corrected, as appropriate, in modified
versions of the tables prior to consideration by the Regional
Board.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 13

No. Author Comment Response
“…to protect those activities” and “Water quality
objectives...” Also in footnote “av”, the phrase “where
the (ad) footnote appears” should be changed to “where
the (av) footnote appears.”

• Tables 2.1 and 2.1a are missing the narrative description
for San Gabriel River Reach 4 (i.e., Ramona Blvd. to
….)

• In the proposed Table 2-1 Beneficial Uses of Inland
Surface Waters, the RARE BU was inadvertently
changed to MIGR for the portion of the new Reach 5 in
the old HUC 405.42.

• The last sentence of footnote ac on Table 2-2 should
read: Furthermore, ground waters outside of the major
basin basins are either potential or existing sources of
water for down gradient basins, and such, beneficial
uses in the down gradient basins shall apply to these
areas.

• Footnote ai on Table 2-2 explains the separating and
combining of the San Gabriel Valley area, however the
same is not done for the other basins that have been
combined or separated. A footnote should be added for
these other areas, including the Raymond Basin. In
addition, footnote ai states that Monk Hill sub-basin is
now part of the San Fernando Valley Basin, however,
Figures 2-16 and 2-17 show Raymond Basin as a
separate basin and not part of the San Fernando Valley
Basin.

• In Table 2-2 DWR Basin No. 4-4.07 should be labeled
“Santa Clara River Valley East” instead of “Santa Clara
River East”, to be consistent with Figure 2-14.

• In Table 2-2, no BUs are listed for the Conejo-Tierra
Rejada Volcanic area, however, the 1994 Basin Plan
lists MUN (E) and AGR (E).

1.17 Sanitation In a meeting with Regional Board staff on September 14, The version of the WBD used by staff was downloaded in

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 14

No. Author Comment Response
Districts 2011 to discuss the proposed update to Chapter 2 of the

Basin Plan, staff from the Sanitation Districts pointed out
certain discrepancies between the hydrologic unit numbers
from the Watershed Boundary Dataset (WBD) provided in
the draft documents for the proposed amendments and
those currently available from USGS.

May of 2011, and was the most current version at that time.
The draft beneficial use tables and maps released for public
comment were based on that version. The dataset has been
updated since then and the most current version available is
dated September 9, 2011.

Stewardship of the WBD for California was originally with
the Wyoming Geographic Information Center under contract
with the USGS. After completion of the WBD in 2009 the
stewardship of the data was transferred to state coordinators.
Errors in the downstream coding were discovered, most of
which have been corrected in the past year. Other edits to
HUC codes may have resulted during this effort. Names were
also reviewed and corrected to meet WBD Standards. The
most recent version of the WBD that reflects all of these edits
is the September 9, 2011 version.

This most recent version of WBD has been closely compared
to the version used in this update for the entire region. The
only differences found in the actual boundaries were in three
small coastal areas. In several watersheds, however, while the
boundaries did not change the numbering has been modified.

The draft tables have been updated to align with the
September 9, 2011 version of the WBD. These revisions were
possible since the watershed boundary changes are limited to
three small coastal areas of the Los Angeles region.

2.1 Calleguas
WMP

On August 19, 2011, the California Water Quality Control
Board Los Angeles Region (Regional Board) released the
Proposed Non-Regulatory Amendments to Administratively
Update Chapter 2: "Beneficial Uses" of the Basin Plan. The
Parties Implementing TMDLs in the Calleguas Creek
Watershed (Parties) appreciate the opportunity to provide
comments on the amendments. Overall, though we feel the

Please see responses to Comment Nos. 2.2 through 2.14 for
responses to specific comments.

The typographical and other errors noted by the commenter
will be corrected in the draft documents prior to consideration
by the Regional Board. Corrections of such errors, however,
do not constitute substantive changes that require recirculation

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 15

No. Author Comment Response
amendments will bring much needed clarity to this Chapter
of the Basin Plan, we have identified a number of potential
errors and typos that should be corrected prior to adoption.
Additionally, given the number of potential errors, we
request that the revised Basin Plan Amendment be re-
noticed to allow for stakeholder review prior to the adoption
of the amendments. Following is a discussion of the Parties
requested modifications.

of the draft documents for another public comment period.
Revised tentative versions of the proposed Basin Plan
Amendment based on comments received will be made
available to the commenter and other interested persons prior
to the Board meeting.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 16

No. Author Comment Response
2.2 Calleguas

WMP
Asterixed Municipal Drinking Water Beneficial Uses
The Parties feel that RWQCB staff may have erred during
incorporation of the Basin Plan Amendment for
Dedesignation of the MUN beneficial use from portions of
the West Basin groundwater basin. The Parties feel that the
language modifications to Chapter 2 Beneficial Uses for
Specific Waterbodies were not specifically identified in the
version of the Basin Plan Amendment that was approved by
OAL. In particular, the Parties feel that the language that
was
deleted from this section should be retained. It is our
understanding that it is RWQCB staff’s intent to retain this
language and we would like to support this proposed
change.
Request: The Parties request that the following stricken
language from the 1994 Basin Plan be retained in the Basin
Plan Amendment: While supporting the protection of all
waters that may be used as a municipal water supply in
the future, the Regional Board realizes that there may be
exceptions to this policy. In recognition of this fact, the
Regional Board will soon implement a detailed review of
criteria in the State Sources of Drinking Water policy and
identify those waters in the Region that should be excepted
from the MUN designation. Such exceptions will be
proposed under a special Basin Plan Amendment and will
apply exclusively to those waters designated as MUN under
SB Res. No. 88-63 and RB Res. No. 89-03. In the interim,
no new effluent limitations will be placed in Waste
Discharge Requirements as a result of these designations
until the Regional Board adopts this amendment.

Please see response to Comment No. 1.9

2.3 Calleguas
WMP

Apparent Errors in Translation to New Reach Designations
for Calleguas-Conejo Creek Watershed
The Parties have identified several areas where the new
reach definitions appear to have resulted in portions of the
waterbody that are now assigned different beneficial uses.

Staff has reviewed the beneficial use designations for all
waterbody segments including those in the Calleguas Creek
Watershed identified by the commenter. Table 2.1 will be
revised to reflect correct beneficial uses for segments of
Calleguas Creek Reach 9A, Calleguas Creek Reach 9B,

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 17

No. Author Comment Response
Because we were not able to access an electronic version of
CalWater 1.0, the comparison was done between the
RWQCB provided GIS files for the WBD No. and CalWater
2.2.1. As a result, we recognize that the exact boundaries
identified may not be accurate. However, we would like a
review of the identified waterbody segments to ensure the
beneficial uses are correct. Following is a summary of
waterbody segments that appear to be assigned different
beneficial uses as a result of this comparison.

Request: Review the Calleguas-Conejo Creek Watershed
beneficial use designations for waterbody segments (such as
those identified above) that may have different beneficial
uses as a result of the new reach designations. Modify the
reaches and beneficial uses as appropriate.

Calleguas Creek Reach 10, and Calleguas Creek Reach 7.
These revisions will be based on CalWater 1.0 and not
CalWater 2.2.1 that was referenced by the commenter.

2.4 Calleguas
WMP

Potential Errors in Tables for Calleguas-Conejo Creek
Watershed
The Parties have identified the following potential errors in
Table 2-1 Beneficial Uses of Inland Surface Waters
(Beneficial Use Table) and Table 2-1 Cross Reference Table
for Inland Surface Waters (Cross Reference Table).

1. Calleguas Creek Reach 12: North Fork Arroyo Conejo
(Above Arroyo Conejo) appears to now have an Existing
beneficial use of PROC. However, in Table 2-1 of the 1994
Basin Plan, North Fork Arroyo Conejo (403.64) does not
have this beneficial use designation. According to the Cross
Reference Table, Calleguas Creek Reach 12: North Fork
Arroyo Conejo (Above Arroyo Conejo) corresponds to
North Fork Arroyo Conejo (403.64). As a result, we feel
that the PROC beneficial use should be removed.

This error will be corrected and the beneficial use table
revised, prior to consideration by the Regional Board.

2.5 Calleguas
WMP

2. For consistency with the Cross Reference Table and to be
consistent with the location of the waterbody, Calleguas

Staff agrees that a change should be made for consistency
between Table 2.1 and the Cross Reference Table. In keeping

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 18

No. Author Comment Response
Creek Reach 13: Arroyo Conejo (above North Fork Arroyo
Conejo) should be renamed Calleguas Creek Reach 13:
Arroyo Conejo (Arroyo Conejo to headwaters) in the
Beneficial Use Table. Reach 13 is not located above the
North Fork Arroyo Conejo, but instead is a separate fork of
Arroyo Conejo.

with the naming convention applied elsewhere, the following
name will be used “Calleguas Creek Reach 13: Arroyo
Conejo (above confl. with North Fork Arroyo Conejo)”. This
is because the waterbody continues to be called Arroyo
Conejo upstream of the confluence with North Fork Arroyo
Conejo.

2.6 Calleguas
WMP

3. The WBD No. for Calleguas Creek Reach 4: Revolon
Slough (Central Ave. to Pleasant Valley Rd.) and Calleguas
Creek Reach 4: Revolon Slough (Pleasant Valley Rd. to
Calleguas Creek Rch 2) are switched in the Beneficial Use
Table (though correct in the Cross Reference Table).

This error will be corrected and the beneficial use tables
revised, prior to consideration by the Regional Board.

2.7 Calleguas
WMP

4. Revolon Slough discharges directly into Reach 1-Mugu
Lagoon, not Calleguas Creek Reach 2. As a result, we
request that the name be changed to Calleguas Creek Reach
4:
Revolon Slough (Pleasant Valley Rd. to Calleguas Creek
Rch 1) in both the Cross Reference and Beneficial Use
Tables.

Revolon Slough discharges directly into the tidally-influenced
portion of Calleguas Creek, which is Reach 2. Mugu Lagoon
is further downstream below Ronald Reagan Blvd. The
nomenclature used in the draft documents is accurate;
therefore, the requested changes need not be made to the
Cross Reference and Beneficial Use Tables.

2.8 Calleguas
WMP

5. Please rename Calleguas Creek Reach 3: Calleguas Creek
(Potrero Road to Conejo Creek) as Calleguas Creek Reach
3: Calleguas Creek (Conejo Creek to Potrero Road) to make
the nomenclature consistent with the rest of the reaches.
Conejo Creek is upstream of Potrero Road. This change
should be made in both the Cross Reference and Beneficial
Use Tables.

The commenter appears to be unclear about the naming
convention applied in this update to the beneficial use tables.
The naming convention used in the 1994 Basin Plan update
was maintained for this proposed update.

In general, the beneficial use tables are organized by
watershed beginning with the northern boundary of our region
and working toward the southern boundary. Within each
watershed, the waterbodies are listed beginning with the
mouth of the main stem and working upstream through the
main stem and each of its tributaries. Both the main stem and
tributaries are typically listed as different segments.

Following the name of each segment is a description (in
parentheses) of the extent of that segment from the point
furthest downstream to the point furthest upstream. The

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 19

No. Author Comment Response
headwaters (most upstream) segment of each stream is
identified as “above” the last point described.

“Calleguas Creek Reach 3: Calleguas Creek (Potrero Road to
Conejo Creek)” is consistent with this naming convention.

2.9 Calleguas
WMP

6. Reach 6-Arroyo Las Posas (Long Canyon to Calleguas
Creek Reach 3) should have a WBD No. of 180701030103.
The designation of 180701030105 appears to be an artifact
of a very small portion of this reach showing up in this HUC
in GIS. However, this is likely an artifact of the GIS maps
used and the majority of the waterbody is in 180701030103.
This change should be made in both the Cross Reference
and Beneficial Use Tables.

This error will be corrected and the beneficial use tables
revised, prior to consideration by the Regional Board.

2.10 Calleguas
WMP

7. Arroyo Conejo 406.68 should be Arroyo Conejo 403.68
in the Cross Reference Table.

8. Tapo Canyon Creek 403.67 is listed twice in the Cross
Reference Table and one of the references should be
deleted.

9. Please rename Reach 13-North Fork Arroyo Conejo
(Arroyo Conejo to headwaters) as Reach 13-Arroyo Conejo
(Arroyo Conejo to headwaters) in the Cross Reference
Table.
This will make it consistent with the Beneficial Use Table
and designate the correct waterbody name.

Request: Revise the Beneficial Use and Cross Reference
Tables to correct the inconsistencies and typos identified.

The error noted for Arroyo Conejo will be corrected and the
cross-reference table revised, prior to consideration by the
Regional Board.

Tapo Canyon Creek is listed twice in the Cross Reference
Table because it was included in two hydrologic units (403.66
and 403.67) in the 1994 Basin Plan. The cross reference table
will be revised to reflect this.

For the error noted for Reach 13, the cross reference tables
will be revised to reflect the correct waterbody name.

2.11 Calleguas
WMP

Clarification and Potential Errors in Appendix A Inventory
of Major Surface Waters for Calleguas-Conejo Creek
Watershed

The commenter suggests that more detail be provided when
naming reaches in the tributary table in order that the naming
conventions be consistent with that in the beneficial use

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 20

No. Author Comment Response
The Parties are concerned about the addition of 33
previously unnamed waterbodies to this Appendix. We have
identified a number of waterbodies that appear to have been
assigned as a
tributary incorrectly. Additionally, we feel that the naming
conventions in this table should be consistent with the
Beneficial Use and Cross Reference Tables to avoid
confusion. As several changes are requested, we have
attached a strike out/edit version of the table showing the
suggested revisions for the Calleguas-Conejo Creek
Watershed. An extra column is included to explain the
requested changes.

Request: Replace the Calleguas-Conejo Watershed portion
of Appendix 1 with the attached table

tables.

The purpose of the Tributary Table is to provide a simplified
reference to identify the receiving water to which another
waterbody is tributary. The list is compiled alphabetically for
ease of use. Once the receiving water is thus identified, more
detail may be obtained from the beneficial use table.
Providing the same level of detail in the Tributary Table as
that provided in the beneficial use table would be redundant
and thus is unnecessary for the purpose it is intended for.

As an example, having “Arroyo Las Posas” listed in the
Tributary Table will assist the reader in locating the name and
tributary of that reach more easily than listing it as “Calleguas
Creek Reach 6-Arroyo Las Posas (Long Canyon to Calleguas
Creek)”.

However, staff agree that including the reach number would
be beneficial. In the example above, listing Arroyo Las Posas
in the tributary table as “Arroyo Las Posas (Calleguas Creek
Reach 6)” would facilitate finding the waterbody in the
beneficial use tables. Therefore staff will make this change
throughout the Tributary Tables.

2.12 Calleguas
WMP

Based on the identification of these errors and errors that
other agencies have informed us they have identified, the
parties request that RWQCB staff conduct a thorough
review of the proposed amendments for additional errors.
Additionally, the parties request that a qualifying provision
be added to the Basin Plan Amendments that allows for
identified mistakes to be corrected if identified and
documented at a future date. Since the RWQCB’s intent is
not to make any regulatory changes with this amendment
and there is a significant level of detail in the amendments
that makes them challenging to review, we feel it is

See response to Comment No. 1.4

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 21

No. Author Comment Response
appropriate to provide a mechanism to correct any errors
that are identified at a future date.

Request: Include a provision that allows for identified
mistakes to be corrected if identified and documented at a
future date.

2.13 Calleguas
WMP

Requests to modify the name format for clarification and
consistency with Table 2-1

The commenter attached a table titled “Requested
Modifications to Appendix 1 Inventory of Major Surface
Waters and Waters to Which They are Tributary”. The
majority of the requested modifications were to change the
name format for clarification and consistency with Table 2-1.
As discussed in response to Comment No. 2.12, the reference
function of the Tributary Table justifies using a different
format for names that facilitates alphabetical searches and
simplifies the reaches beyond the segment detail used in Table
2-1. See also response to Comment No. 2.11.

2.14 Calleguas
WMP

Other modification requests:

Black Canyon (18070030101): delete the Arroyo Simi
tributary assignment.

Calleguas Creek Reach 1 (180701030107): delete this entry,
not in this HUC.

Calleguas Creek Reach 2 (180701030105): delete this entry,
not in this HUC.

Lake Bard (Wood Ranch Reservoir) (180701030102):
delete the Sycamore Canyon tributary assignment.

The table identified in response to Comment No. 2.13 also
included other modification requests for specific waterbodies.
Responses to these requests are as follows:

The tributary assignment for Black Canyon will be deleted
since there is no clear connection (per review of GIS
information) with Arroyo Simi, which is the closest receiving
water.

Calleguas Creek Reach 1 is not in this HUC. This entry will
be deleted.

Calleguas Creek Reach 2 is not in this HUC. This entry will
be deleted.

This tributary assignment for Lake Bard will be deleted since
there is no clear connection (per review of GIS information)

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 22

No. Author Comment Response

Tapo Canyon (180701030102): delete this entry, not in this
HUC.

with Sycamore Canyon, which is the closest receiving water.

Tapo Canyon is not in this HUC. This entry will be deleted.

3.1 JG1 We appreciate the Regional Board’s effort to update the
Basin Plan. This letter is limited to a single comment that is
pertinent to the Implementation Plan developed for Reach 1
(and Compton Creek). As the Implementation Plans have
been developed, there have been communications between
Regional Board staff and members of the JG1 Technical
Committee that the upstream boundary of Reach 1 of the
Los Angeles River is the confluence of Compton Creek. In
addition, page A-10 (Tributary Tables) also
shows Compton Creek as Tributary to Reach 1. The
Implementation Plan for Reach 1 was developed and
submitted to the Regional Board based on those
communications.

Compton Creek has always been considered a tributary of
Reach 1 of the Los Angeles River. However, “Upstream of
Carson Street” has been used as the upper boundary of Reach
1 of the Los Angeles River as Carson Street is the most
upstream major street before the Los Angeles River’s
confluence with Compton Creek. The section of the Los
Angeles River upstream of Carson Street falls within a
different hydrologic unit and has different beneficial uses
from the section downstream of Carson Street. However,
Compton Creek has the same beneficial uses as the section of
the Los Angeles River upstream of Carson Street, so there are
no inconsistencies.

3.2 JG1 Figure 2-8 “Major Surface Waters of the Los Angeles River
Watershed” shows the upstream boundary of
Reach 1 at Carson Street (which does not actually cross the
Los Angeles River). For clarity, we are requesting this
boundary be moved approximately 2,500 feet north to the
confluence with Compton Creek. A considerable effort has
been made preparing the Implementation Plan on the basis
of outfalls in that 2,500 feet being in the Reach 1 tributary
area. Leaving Figure 2-8 as is would result in considerable
confusion.

It may be advantageous at this time to establish the
upstream boundaries of Reach 1 to coincide with the current

See response to Comment No. 3.1. In the 1994 Basin Plan,
beneficial uses were assigned based on the section of the Los
Angeles River in the CalWater 1.0 hydrologic unit 405.12
above the estuary. The boundary of this hydrologic unit is
approximately 0.4 mile downstream of the confluence with
Compton Creek. The closest major cross street to the 405.12
hydrologic unit boundary is about 0.2 mile downstream at
Carson Street, —which does not actually cross the river. As a
result, on both the 303(d) list and TMDLs (including
Resolution No. R09-003), Los Angeles River Reach 1 is
defined as being from the estuary to Carson Street.

The next upstream section of the Los Angeles River in the

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 23

No. Author Comment Response
location of the sampling point listed at Del Amo Blvd.
Please contact me to discuss the precise location.

1994 Basin Plan (CalWater 1.0 hydrologic unit 405.15) does
not have the same beneficial uses as CalWater 1.0 hydrologic
unit 405.12. The 1994 Basin Plan beneficial use designations
are maintained throughout this update. Compton Creek has
always been included as a tributary to Reach 1 of the Los
Angeles River. The section of the Los Angeles River
upstream of Carson Street falls within a different hydrologic
unit and has different beneficial uses from the section
downstream of Carson Street. However, Compton Creek has
the same beneficial uses as the section of the Los Angeles
River upstream of Carson Street, so there are no
inconsistencies.

4.1 Los Angeles
County &
LACFCD

Thank you for the opportunity to comment on the proposed
non-regulatory amendments to administratively update
Chapter 2 "Beneficial Uses" of the Water Quality Control
Plan for the Los Angeles Region (Basin Plan). The County
of Los Angeles (County) and the Los Angeles County Flood
Control District (LACFCD) appreciate the commitment of
the Regional Water Quality Control Board, Los Angeles
Region (Regional Board), to update the Basin Plan.

Comment noted.

4.2 Los Angeles
County &
LACFCD

The following comments are submitted on behalf of the
County and the LACFCD.
The addition of new waterbodies to the Basin Plan exceeds
the scope of an "administrative" update and must go through
the appropriate regulatory process
The proposed Basin Plan Amendment (BPA) includes the
addition of a newly revised tributary table which includes
661 newly identified waterbodies previously not set forth in
the Basin Plan. We have attached as Exhibit 1 to these
comments
an Excel spread sheet provided by Regional Board staff
identifying these new waterbodies (which are highlighted in
gray).

The waterbodies referred to, while not explicitly identified as
tributaries in the 1994 Basin Plan, by virtue of their existence
already had all protections afforded by state and federal laws.
These existing waterbodies were added to the tributary table
as a result of the use of more detailed geographical data.
These additions do not have any new regulatory implications
and therefore are administrative in nature. The additions
merely serve to enhance the utility of the Basin Plan by
explicitly identifying by name tributaries to certain
waterbodies listed in the beneficial use tables.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 24

No. Author Comment Response
4.3 Los Angeles

County &
LACFCD

Identifying and incorporating new waterbodies into the
Basin Plan requires a formal regulatory update of the Plan
and should be addressed through a separate BPA in
accordance with Section 305(b) of the Clean Water Act
(CWA). The Staff Report states that "no new waterbodies
were added to the beneficial use tables." However, we note
that the so-called "tributary rule" applies beneficial uses to
tributaries of listed waterbodies. We refer the Regional
Board to Basin Plan page 2-4, which states that those waters
not specifically listed in the beneficial use tables "are
designated with the same beneficial uses as the streams,
lakes, or reservoirs to which they are tributary. This is
commonly referred to as the 'tributary rule’."

In light of these facts, the County and LACFCD respectfully
submit that the staff report's statement is incorrect.
Moreover, the proposed BPA does not clearly distinguish
waterbodies already in the Basin Plan from those being
added, thus making the task of verifying the location and
accuracy of the proposed new additions extremely difficult.
We also note, as discussed in Comment III below, that the
proposed BPA improperly removes the high flow
suspension designation from several reaches of the Los
Angeles River.

In light of these facts, the County and the LACFCD request
that the proposed BPA be revised to omit the newly
identified tributaries. Such tributaries, and accompanying
beneficial uses, should be the subject of regulatory
amendment to
the BPA.

See response to Comment No. 4.2. The Tributary Rule applies
to all tributaries in the region, whether or not they are
specifically identified in the Basin Plan. The inclusion of the
newly named streams in the tributary table simply provides a
more comprehensive Basin Plan and does not have any new
regulatory implications.

As such, the statement in the staff report that "no new
waterbodies were added to the beneficial use tables" is
correct. In addition, Finding 6 of the tentative resolution states
that this proposed action does not "assign, modify, or
delete beneficial use designations to any surface or ground
waters within the region." Therefore, removal of the newly
identified tributaries is not warranted.

The additional waterbodies can be easily identified by
comparing the updated Tributary Table provided in the public
notice to the one contained in the 1994 Basin Plan. However,
upon request for this information, the commenter was
promptly provided with a list of the newly-included
tributaries.The list has also been posted on the Regional
Board’s website.

See below for specific responses to the comment related to the
high flow suspension designation.

4.4 Los Angeles
County &
LACFCD

The Potential REC-1 Use for Ballona Creek Reach 1 and
Reach 2 Is Not Appropriate and Should Be Removed.
Table 2-1a of the proposed BPA retains the potential REC-1

Resolution No. 2005-0015 and the accompanying Basin Plan
amendments have since gone through the approval process
and are already a part of the Basin Plan. This administrative

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 25

No. Author Comment Response
beneficial use designation for Ballona Creek Reaches 1 and
2. In Resolution No. 2005-0015, the State Water Resources
Control Board (State Board) specifically resolved to
"remove the potential REC-1 beneficial use associated with
the swimmable goal as expressed in the federal Clean Water
Act Section 101(a)(2) for Ballona Creek [Reach 1]" and to
"replace the potential REC-1 beneficial use for Ballona
Creek to Estuary [Reach 2] with an existing Limited REC-1
use."

update accurately incorporates these previous amendments
into the Basin Plan document. Therefore, comments on these
amendments are outside the scope of this non-regulatory
Basin Plan amendment to update Chapter 2 of the Basin Plan.

Nevertheless, the potential REC-1 use for Reaches 1 and 2 of
Ballona Creek , and the associated bacteria objectives, have
been removed as they pertain to the “swimmable” aspect of
the REC-1 designation. Footnote “au,” which is assigned to
the potential REC-1 use in these reaches, makes this clear.

4.5 Los Angeles
County &
LACFCD

We recognize that the State Board's resolution referenced
the "swimmable goal" for these reaches. Nevertheless,
retaining the potential REC-1 use for the "fishable" goal
does not logically follow. The REC-1 beneficial use is
specifically tied to the protection of human health that might
be harmed by the ingestion of water during water contact
recreational activities and therefore protects a swimmable,
but not fishable, goal. The Basin Plan defines the REC-1
beneficial use as follows:
Uses of water for recreational activities involving body
contact with water, where ingestion of water is reasonably
possible. These uses include, but are not limited to,
swimming, wading, water-skiing, skin and scuba diving,
surfing, white water activities, fishing, or use of natural hot
springs. (Basin Plan, page 2-2)
Thus, this beneficial use is tied to uses of water by humans,
which is the "swimmable" goal mentioned in Clean Water
Act (CWA) Section 101(a)(2). The statute makes clear the
distinction between the "swimmable goal" and the "fishable
goal":
It is the national goal that wherever attainable, an interim
goal of water quality which provides for the protection and
propagation of fish, shellfish and wildlife [the "fishable
goal"[and provides for recreation in and on the water [the
"swimmable goal"]. 33 U.S.C. § 1251(a)(2) (emphasis

See response to Comment No. 4.4. Resolution No. 2005-005
and the accompanying Basin Plan amendment has gone
through the approval process and is already part of the Basin
Plan. Comments on the appropriateness of this amendment or
any designated beneficial use are outside the scope of this
administrative update.

Nevertheless, staff note that retention of the “fishable” goal of
the potential REC-1 use is a clear directive from State Board
Resolution No. 2005-005, as evidenced from the
accompanying Basin Plan Amendment language:

“Amend the potential REC-1 use for “Ballona Creek” and
“Ballona Creek to Estuary” by adding “au” beside the Ps” in
the REC-1 column. Add the following footnote to Table 2.1
on p.2-10:
au: The REC-1 use designation does not apply to recreational
activities associated with the swimmable goal as expressed in
the Federal Clean Water Act section 101(a)(2) and regulated
under the REC-1 use in the Basin Plan, or the associated
bacteriological objectives set to protect those activities.
However, water quality objectives set to protect other REC-1
uses associated with the fishable goal as expressed in the
Federal Clean Water Act section 101 (a)(2) shall remain in
effect for waters where the “au” note appears.”

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 26

No. Author Comment Response
supplied).

The REC-1 beneficial use is indisputably aimed at the
protection of humans who might be harmed by ingesting
polluted water. The reference to "fishing" in the REC-1 use
is intended to cover fishing methods involving body contact
with water, such as fishing in a stream using waders. The
bacteriological water quality objective for the REC-1 use is
not applicable for the protection of aquatic life, including
fish.

This language was approved by the USEPA in its final
approval of the amendment to the Basin Plan.

4.6 Los Angeles
County &
LACFCD

Additionally, the Use Attainability Analysis performed by
Regional Board staff, which led to the de-designation of the
REC-1 beneficial use in these reaches, focused on the REC-
1 beneficial use as a whole, not on a subset of the use tied to
the "swimmable" goal. The "fishable" goal mentioned in the
CWA is protected by separate beneficial uses and
accompanying water quality objectives that protect aquatic
life, such as the SHELL, WARM and COMM beneficial
uses. For example, the WARM beneficial use (designated as
a potential beneficial use for Ballona Creek) covers "[u]ses
of water that support warm water ecosystems including, but
not limited to, preservation or enhancement of aquatic
habitats, vegetation, fish, or wildlife, including
invertebrates." Basin Plan, Page 2-2. For waters designated
with the WARM beneficial use to protect aquatic life, the
Basin Plan has water quality objectives for various
constituents including ammonia, bioaccumulative
substances, solids, dissolved oxygen, pH, etc. , but not
bacteriological objectives.

See responses to Comment Nos. 4.4 and 4.5.

4.7 Los Angeles
County &
LACFCD

In light of these facts, the County and the LACFCD
respectfully request that the potential REC-1 designation
and proposed footnote "au" in the Basin Plan be removed.
Alternatively, if the Board believes that the footnote should

See responses to Comment Nos. 4.4 and 4.5.

Given the administrative nature of the Chapter 2 update, no
modifications to previously adopted and approved regulatory

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 27

No. Author Comment Response
be retained, we suggest the following revised footnote
(which also includes corrections from the language
proposed in the Beneficial Use Tables in the proposed BPA)
to be used in
place of the "P" designation in the tables:

The REC-1 use in the Basin Plan, and the associated
bacteriological objectives set to protect that use, have been
deleted in this reach. However, water quality objectives set
to protect other applicable beneficial uses associated with
the fishable goal as expressed in Federal Clean Water Act
section 101(a)(2) shall remain in effect for waters where the
(au) footnote appears.

language can be accommodated at this time.

4.8 Los Angeles
County &
LACFCD

The High Flow Suspension Provision and Footnote "av"
Should be Clarified
A similar comment applies to the "High Flow Suspension"
provision and to proposed footnote "av."
This suspension is applicable during high water conditions
in lined engineered flood control channels and applies due
to high flow conditions that make either full or incidental
water contact dangerous. However, the definition of "High
Flow Suspension" and footnote "av" continue to reference
"other recreational uses associated with the fishable goal . . .
and regulated under the REC-1 use." As noted above in
Comment II, there are no "fishable goals" protected by the
REC-1 use and reference to this use should be deleted.

The High Flow Suspension has since gone through the
approval process and is already part of the Bain Plan. This
administrative update accurately incorporates these previous
amendments into the Basin Plan document. Therefore,
comments on these amendments are outside the scope of this
non-regulatory Basin Plan amendment to update Chapter 2 of
the Basin Plan.

Given the administrative nature of the Chapter 2 update, no
modifications to previously adopted and approved regulatory
language can be accommodated at this time.

4.9 Los Angeles
County &
LACFCD

In light of these facts, the County and the LACFCD propose
that the language of these provisions be modified as follows:

High Flow Suspension: The High Flow Suspension shall
apply to water contact recreational activities associated with
the swimmable goal as expressed in the federal Clean Water
Act section 101(a)(2) and regulated under the REC-1 use,

See response to Comment 4.8. The language in Attachment A
to the tentative Resolution, which the commenter proposes to
be modified, was previously adopted by the Regional Board
and has since gone through the approval process. Thus, the
language in Attachment A to the tentative Resolution is
already part of the Bain Plan. Comments concerning the
appropriateness of any previously adopted Basin Plan

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 28

No. Author Comment Response
non-contact water recreation involving incidental water
contact regulated under the REC-2 use, and the associated
bacteriological objectives set to protect those activities.
Water quality objectives set to protect other applicable
recreational uses associated with REC-2 uses (e.g. uses
involving the aesthetic aspects of water) shall remain in
effect at all times for waters where the (av) footnote appears
in Table 2-1a. ... [remainder of provision is unchanged from
that proposed in BPA]

Footnote av:
The High Flow Suspension only applies to water contact
recreational activities associated with the swimmable goal
as expressed in the federal Clean Water Act section
101(a)(2) and regulated under the REC-1 use, non-contact
water recreation involving incidental water contact
regulated under the REC-2 use, and the associated
bacteriological objectives set to protect these activities.
Water quality objectives set to protect other applicable
recreational uses associated with REC-2 uses (e.g. uses
involving the aesthetic aspects of water) shall remain in
effect at all times for waters where the (av) footnote
appears.
In both cases, the language has been modified to remove the
erroneous statement concerning other recreational uses
associated with the fishable goal "and regulated under the
REC-1 use."

amendment are outside the scope of this action. The purpose
of this administrative update is to accurately incorporate all
previously adopted and approved amendments into the Basin
Plan. The modifications suggested by the commenter are
therefore not timely for this non-regulatory action.

4.10 Los Angeles
County &
LACFCD

Additionally, the revised Beneficial Use Tables fail to apply
the high flow suspension to various reaches of the Los
Angeles River that were identified for such treatment in
Resolution 2003-010 and which fit the definition of a reach
requiring such suspension under the resolution. These are
Reach 3 (Figueroa Street to Riverside Drive), which is a
soft-bottom channel lined on both sides with concrete;

Staff agree. The Beneficial Use tables will be revised to
correct these omissions prior to consideration by the Regional
Board. Revisions to the applicable documents in response to
these comments will be made available prior to the Board
meeting.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 29

No. Author Comment Response
Reach 4 (Sepulveda Dam to Riverside Drive), which is
comprised both of soft-bottom channels lined with concrete
and concrete-lined and concrete-bottom channels; and,
Reach 6 (above Balboa Blvd.), which is composed of a
small section of concrete-lined soft bottom channel, with the
remainder composed of concrete-lined channels.

4.11 Los Angeles
County &
LACFCD

Other Comments
a. Table 2-1a: The description for footnote "m" shall be
corrected as follows:
"Access prohibited by Los Angeles County Department of
Public Works in the concrete-channelized areas." Also,
please see Comment IV.b., which suggests that a new
footnote reading, "Access prohibited by Los Angeles
County Department of Public Works" should be used in
place of this footnote.

b. Table 2-1a: The difference between footnotes "m"
("Access prohibited by Los Angeles County Department of
Public Works in the concrete-channelized areas") and "s"
("Access prohibited by Los Angeles County DPW') is
unclear and confusing. To make the Basin Plan clearer for
users, we suggest that a single footnote "m" reading,
"Access prohibited by Los Angeles County Department of
Public Works" be utilized in place of existing footnotes "m"
and "s."

Footnote “m” will be revised to expand the abbreviation
“DPW” to “Department of Public Works” as suggested by the
commenter. However, the new footnote suggested by the
commenter cannot replace the existing footnote as it does not
specify that access is prohibited in the concrete-channelized
area. There are some reaches where access is prohibited along
their entire length, and others where access is prohibited only
in the concrete-channelized areas. Footnotes “m” and “s” are
thus provided to make the distinction between these two
conditions.

4.12 Los Angeles
County &
LACFCD

c. Table 2-1 Page 2-7: The text of footnote "c" needs to be
added; we understand that no changes to this text are
proposed in the BPA.

d. Table 2-1 Page 2-8: The text of footnote "j" needs to be
added; we understand that no changes to this text are
proposed in the BPA.

The omissions identified by the commenter will be corrected
in the applicable documents prior to consideration by the
Board. Revisions to the applicable documents will be made
available prior to the Board meeting.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 30

No. Author Comment Response
4.13 Los Angeles

County &
LACFCD

e. Table 2-1 Page 2-11: Footnote "au" should be removed;
please see discussion in Comment II, above.

Please see response to Comment No. 4.4.

4.14 Los Angeles
County &
LACFCD

f. Table 2-1 Page 2-12: In footnote "s," County is
erroneously spelled as "Count." Also, please see Comment
IV.b above, suggesting deletion of this footnote.

g. Table 2-1a: Footnote for * Asterisked MUN should be
moved from Page 2-17 to 2-23.

h. Table 2-la Page 2-18: The text of footnote "j" needs to be
added; we understand that no changes to this text are
proposed in the BPA.

i. Table 2-1 a Page 2-24: The test of footnote "k" needs to
be added; we understand that no changes to this text are
proposed in the BPA.

The spelling error will be corrected. Also, see response to
Comment No. 4.11.

The errors in Table 2-1a identified by the commenter will be
corrected in the applicable documents prior to consideration
by the Board. Revisions to the applicable documents in
response to these comments will be made available prior to
the Board meeting.

4.15 Los Angeles
County &
LACFCD

j. Figure 2-22: The areas of the Alamitos jetty and San
Gabriel River jetty need to be correctly digitized. (Please
see aerial map of the area).

Figure 2-22 will be edited to include a depiction of the entire
extensions of these jetties into the harbor.

5.1 City of
Oxnard

This letter is in response to the August 19, 2011 Notice of
Proposed Non-regulatory Amendments to Administratively
Update Chapter 2: "Beneficial Uses" of the Basin Plan. The
City has no comments on the Proposed Basin Plan
Amendment; however, since the staff report states that the
United States Geological Survey (USGS) National
Hydrography Dataset (NHD) "was the primary reference for
surface water geography," we would like to provide the
following comments on the data set:

The NHD includes a Geographic Information System (GIS)
layer for hydrologic units (with a ten digit code). Most of
the City of Oxnard is within the McGrath Lake-Frontal
Pacific Ocean (1807010302). This nomenclature for the

The National Hydrologic Dataset was the primary source for
surface water geography for the mapping of waterbodies
including streams, channels, and lakes. The Watershed
Boundary Dataset (WBD) was used for mapping hydrologic
units.

Staff did not use the hydrologic unit layer from the NHD. As
stated in the staff report, the WBD was used for hydrologic
units. The WBD includes a 12-unit hydrologic unit code that
breaks the areas into subwatersheds. Staff is aware that there

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 31

No. Author Comment Response
hydrologic unit is inconsistent with the Basin Plan (Santa
Clara-Calleguas Hydrologic Unit), and its boundaries are
incorrect. The City recommends reconciling the data set
with drainage area maps submitted under the Municipal
Separate Storm Sewer System (MS4) permit for Ventura
County.

are some differences in the boundaries between the NHD and
WBD datasets. As the WBD is currently used by the EPA and
will soon be used by the State Water Board, it is the logical
layer of choice for the area covered by the Los Angeles
Regional Board.

Most of the City of Oxnard is within hydrologic unit
180701030201 of the WBD, which is labeled “McGrath Lake-
Frontal Pacific Ocean”. This is a subwatershed in the area of
the Santa Clara-Calleguas Hydrologic Unit referenced in
Chapter 1 of the Basin Plan. It is therefore more specific, but
not inconsistent.

The NHD for waterbody features and the WBD for hydrologic
units were used to be consistent with EPA and the State Water
Board. The maps submitted for the MS4 do not represent a
standard GIS layer and were therefore not utilized for
reconciling the data.

5.2 City of
Oxnard

The NHD includes a GIS layer for Flowline. Most of the
waterbodies are mislabeled StreamRiver, when they are
actually stormwater conveyance systems that are part of our
permitted MS4. The City recommends reconciling the
Flowline GIS layer with the drainage maps submitted under
the MS4 permit for Ventura County.

Staff used the NHD Flowline layer for mapping the
waterbodies. The only attribute fields considered from this
layer were “GNIS_Name” and “ReachCode”. There are a
number of other attribute fields that come with these datasets
including “FType” that uses the designation “StreamRiver”.
These other attribute fields were not considered during this
update as some of the information is incomplete and/or
contains inaccuracies. The USGS process for assembling
these data sets was reliable for locating these features but
insufficient for comprehensively assigning detailed attributes.
Local expertise would be needed to populate the additional
attribute fields with accurate properties.

Hydromodified stream channels are included in the GIS layer
because they are part of stream systems within their
watersheds and support a variety of beneficial uses.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 32

No. Author Comment Response

The NHD for waterbody features and the WBD for hydrologic
units were used to be consistent with EPA and the State
Board. The maps submitted for the MS4 do not represent a
standard GIS layer and were therefore not utilized for
reconciling the data.

5.3 City of
Oxnard

The staff report states that the Oxnard Industrial Drain is
missing. It is included in the NHD Flowline GIS layer as
Reach Code 18070103000565, but incorrectly mapped. It is
also mislabeled as a StreamRiver. The Oxnard Industrial
Drain is a stormdrain conveyance feature, that was
originally a ditch constructed in the late 1800's to transport
sugar beet processing waste to the ocean. It is now part of
the regional MS4. The City recommends reconciling the
Flowline GIS layer with the drainage maps submitted under
the MS4 permit for Ventura County.

The staff report indicated that the Oxnard Industrial Drain was
“missing” because it was not identified in the “GNIS_Name”
field of the NHD Flowline layer. Staff has remapped and
labeled the Oxnard Industrial Drain using aerial imagery and
information from the Ventura County Watershed Protection
District (HDR Engineering Inc., 2011) as reference. Figure 2-
1, which depicts the Oxnard Industrial Drain, will be
corrected accordingly. This correction does not necessitate
any changes to the tables.

Dating back to 1870, the area where the Oxnard Industrial
Drain is located was a slough draining into a salt pond. It has
since been repurposed as an engineered channel (San
Francisco Estuary Institute, 2011).

See also response to Comment No. 5.2.

References cited:
HDR Engineering, Inc. 2011. Recirculated Draft
Environmental Impact Report: J Street Drain Project,
Ventura County, California. Irvine, CA.

San Francisco Estuary Institute. 2011. History Ecology of the
lower Santa Clara River, Ventura River, and Oxnard Plain:
an analysis of terrestrial, riverine, and coastal habitats.
Oakland, CA.

5.4 City of The staff report states that the "update to Chapter 2 of the See responses to Comments No. 5.1 and 5.2.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 33

No. Author Comment Response
Oxnard Basin Plan is non-regulatory in nature and does not involve

changes to beneficial use definitions." Since the NHD is
assigning labels of StreamRiver to stormdrain conveyance
systems, there is justifiable concern that these conveyances
could be then viewed as Waters of the United States, with
all of the consequent regulatory impacts. Additionally, if the
NHD is used for defining hydrologic units, there are
associated concerns about the impacts to Total Maximum
Daily Loads (TMDL), interpretation of off-site mitigation
area hydrologic units, as defined in the MS4 permit, and
future options for dry-weather diversions. The City
recommends that the Regional Board reconcile all GIS
layers to documents submitted as a part of the Ventura
County MS4, in order to properly label features of the MS4
and avoid misidentifying them as Waters of the United
States.

5.5 City of
Oxnard

Again, we have no comments on the proposed Basin Plan
Amendment, but have concerns about the apparent reliance
on the USGS data to make administrative changes to the
Plan as possibly setting a precedent for future changes.

Comment noted. See response to Comments Nos. 5.1 through
5.3.

As stated previously, the GIS references used for this update
were selected for consistency with that used by state and
federal agencies. As state stewardship of GIS data increases,
the quality of these layers will continue to improve, allowing
them to serve as the best available resource.

6.1 City of Los
Angeles

On August 19, 2011, the California Water Quality Control
Board Los Angeles Region (Regional Board) released the
Proposed Non-Regulatory Amendments to Administratively
Update Chapter 2: "Beneficial Uses" of the Basin Plan. The
City's Bureau of Sanitation (Bureau) appreciates the
opportunity to provide comments on the amendments.
Although the Bureau believes the amendments will bring
much needed clarity to this chapter of the Basin Plan, we
have identified a number of potential errors and typos that

The typographical and other errors noted by the commenter
will be corrected in the draft documents prior to consideration
by the Regional Board. Corrections of such errors, however,
do not constitute substantive changes that require recirculation
of the draft documents for another public comment period.
Revised tentative versions of the proposed Basin Plan
Amendment based on comments received will be made
available to the commenter and other interested persons prior
to the Board meeting.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 34

No. Author Comment Response
should be corrected. The Bureau requests that the revised
Basin Plan Amendment be re-noticed to allow for
stakeholder review prior to the adoption of the amendments.

6.2 City of Los
Angeles

The following is a discussion of the Bureau's requested
modifications.
1 - Asterisked Municipal Drinking Water Beneficial Uses
The Regional Board staff may have erred during
incorporation of the Basin Plan Amendment for
dedesignation of the MUN beneficial use from portions of
the West Basin groundwater basin verbiage. The Bureau
believes that the language modifications to Chapter 2
Beneficial Uses for Specific Waterbodies could result in
regulatory impacts to dischargers that are beyond the scope
of the adopted Basin Plan Amendment. In particular, the
language that was deleted from this section should be
retained. The Basin Plan Amendment that is being
incorporated was specific to the designation of MUN
beneficial uses for specific groundwater basin areas and
should not be used to modify the broader language
regarding the MUN beneficial use in this section.

Request: The Bureau requests that the following stricken
language from the 1994 Basin Plan be reinstated in the
Basin Plan Amendment:

"While supporting the protection of all waters that may be
used as a municipal water supply in the future, the Regional
Board realizes that there may be exceptions to this policy.

In recognition of this fact, the Regional Board will soon
implement a detailed review of criteria in the State Sources
of Drinking Water policy and identify those waters in the
Region that should be excepted from the MUN designation.
Such exceptions will be proposed under a special Basin
Plan Amendment and will apply exclusively to those waters

The language referenced by the commenter has been
reinstated in the Basin Plan. Also see response to Comment
No. 1.9.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 35

No. Author Comment Response
designated as MUN under SB Res. No. 88-63 and RB Res.
No. 89-03.

In the interim, no new effluent limitations will be placed in
Waste Discharge Requirements as a result of these
designations until the Regional Board adopts this
amendment."

6.3 City of Los
Angeles

2 - Application of High-flow Suspension of Recreational
Uses

The Bureau has reviewed the incorporation of the High-flow
Suspension (HFS) Basin Plan Amendment into Table 2-la
and feels that there are a number of errors that should be
corrected.

In the Basin Plan Amendment adopting the HFS (Resolution
No. 2003-010), a table was included to define where the
HFS applied.
According to Table 2-1 Cross Reference table for Inland
Surface Waters, Los Angeles River Reaches 3, 4, 5, and 6
all correspond to the entry for Los Angeles River 405.21 in
the 1994 Basin Plan and HFS Amendment. As a result, the
entry for Los Angeles River 405.21 that includes the HFS
designation should be included for Los Angeles Reaches 3,
4, 5, and 6 in Table 2-la. Beneficial Uses of Inland Surface
Waters.

Request: Add Yav to the High flow Suspension Column in
Table 2-la for Los Angeles River Reaches 3, 4, 5 and 6 to
appropriately apply the following footnote to these reaches:

"The High- flow Suspension only applies to water contact
recreational activities associated with the swimmable goal
as expressed in the federal Clean Water Act section
101(a)(2) and regulated under the REC-1 use, non-contact

The High Flow Suspension designation has been assigned to
Reaches 3, 4, 5, and 6 of the Los Angeles River. Revised
beneficial use tables reflecting these changes will be made
available to the commenter and other interested persons prior
to the Board meeting.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 36

No. Author Comment Response
water recreation involving incidental contact regulated
under the REC-2 use, and the associated bacteriological
objectives set to protect those activities. Water quality
objectives set to protect (1) other recreational uses
associated with the fishable goal as expressed in the federal
Clean Water Act section 101(a) (2) and regulated under the
REC-1 use and (2) other REC-2 uses (e.g., uses involving
the aesthetic aspects of water) shall remain in effect at all
times for waters where the (ad) footnote appears..."

6.4 City of Los
Angeles

3 - Other Potential Errors

Although the Bureau did not have the resources to review
all of the tables in complete detail at this time, we did
identify a number of other potential errors in the proposed
Basin Plan Amendment as follows:

• Los Angeles is spelled as "Los Angelels"
throughout the tables and document and should be
corrected.

• Table 2-la
• Footnote au references footnote (ac) which does not

exist in the table.
• Footnote av references footnote (ad) which does not

exist in the table.
• Footnote au appears to be incomplete and not

consistent with the Basin Plan Amendment (pg. 2).
• Devils Gate Reservoir (lower) is missing from the

table.
• Beneficial uses for Aliso Canyon Creek (above

State Hwy 118) are missing.
• Haines Canyon Channel and Creek should be

Haines Canyon Creek to match the cross reference
table and HFS Amendment.

Table 2-1 Cross Reference Table for Inland Surface Waters

The errors identified by the commenter have been corrected.
Staff has conducted a thorough review of all the tables and
has made corrections to all errors and omissions noted in the
process. Revised documents reflecting these changes will be
made available to the commenter and other interested persons
prior to the Board meeting.

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 37

No. Author Comment Response
• The table number is the same as Table 2-1

Beneficial Uses of Inland Surface Waters. This
creates some confusion and we would suggest
renaming this table for clarity.

• Rubio Canyon and Eaton Wash are not listed in the
table, but are included in other tables.

• Eaton Wash (below dam) which corresponds to
Eaton Wash (below dam) (Eaton Dam to Rio Hondo
Reach 3) appears to have the incorrect Hydrologic
Unit reference. It should be 405.31 rather than
405.41.

• Kagel Canyon Creek is misspelled as Kegel Canyon
Creek

6.5 City of Los
Angeles

The Bureau requests, based on the identification of these
errors and errors that other agencies have identified, that
Regional Board staff conduct a thorough review of the
proposed amendments for additional errors and re-notice the
proposed amendments and supporting information
(including GIS layers and/or maps that show the
relationship between the new and old waterbody
designations) with sufficient time to review the amendments
in their entirety.

A thorough review of the documents has been conducted and
errors and omissions identified have been corrected.
Corrections of such errors, however, do not constitute
substantive changes that require recirculation of the draft
documents for another public comment period. Revised
tentative versions of the proposed Basin Plan Amendment
based on comments received will be made available to the
commenter and other interested persons prior to the Board
meeting.
Also, the cross reference tables provided show a clear
relationship between the new and old waterbody designations.
In addition, versions of the GIS data layers staff used and
relied on in preparing the updates to the Chapter 2 maps and
tables have been made available to the public via our website.

6.6 City of Los
Angeles

Lastly, the Bureau requests that a qualifying provision be
added to the Basin Plan Amendment that allows for
identified mistakes to be corrected if identified and
documented at a future date. Since the Regional Board's
intent is not to make any regulatory changes with this
amendment and there is a significant level of detail in the
amendments that makes them challenging to review, we feel

The tentative Resolution for the proposed update allows for
non-substantive changes to be made to the amendment after
Regional Board adoption, as it goes through the approval
process (see Finding No. 15 and Resolve No. 6 of the
Tentative Resolution). For any additional errors noted after
final approval, there will be opportunity to make corrections
during the administrative updates of the remaining chapters of

Comment Summary and Responses
Administrative Update to Chapter 2 of the Basin Plan

 38

No. Author Comment Response
it is appropriate to provide a mechanism to correct any
errors that are identified at a future date.

Request: Revise and re-notice the Basin Plan Amendment
and supporting documentation and include a provision that
allows for identified mistakes to be corrected if identified
and documented at a future date.

the Basin Plan that are scheduled to occur in phases through
summer 2012. In addition, corrections of this nature could be
made by the Regional Board at any time, either separately or
as part of some other Basin Plan amendment.

7.1 Theresa
Jordan

The following are my comments on the aforementioned
subject for the Board's consideration.
#1 - Page 2-35, Figure 2-4. Major surface waters of the
Calleguas-Conejo Creek watershed. Capitalize "surface",
"waters", and "watershed" to be consistent with "Major",
and "Calleguas-Conejo Creek".

To number 8(Tapo Canyon) of the surface waters list add
"Creek".

To "Gillibrand Canyon" on the map add "Creek".

The titles of the maps are worded to correspond with the
figures from the 1994 Basin Plan that are being updated.
Therefore, the format of the titles will be left the same for
consistency.

The description of Reach 8 on Figure 2-4 will be edited to add
the word “CREEK” after “TAPO CANYON”.

The label of Gillibrand Canyon will be edited to include the
creek designation.

7.2 Theresa
Jordan

#2 - Page 2-43, Figure 2-12. Ventura Central Groundwater
Basins.
To the square for "Area represented by the figure" add
"Ventura County/Los Angeles County Line".

On the map, to "Hooper Cyn" add "Creek";

To "Oxnard" add "Plain"; to "Conejo", add "Valley"; add
the "Gilllibrand Basin"; and

Add "Lake Bard"

The County Line will be added to the inset maps for the
groundwater basin maps.

The label of Hopper Canyon will be edited to include the
creek designation.

The Oxnard and Conejo basins have been labeled with the
names assigned by DWR and will be left the same. Staff does
not have a GIS delineation of the Gillibrand Basin.

Lake Bard will be added to the map.

