

Phase Six: Regulatory Action Selection

Final Project Report

**Total Maximum Daily Load for
Pathogens in San Luis Obispo
Creek, San Luis Obispo County,
California**

October 2004

Central Coast Regional Water Quality Control Board
895 Aerovista Place, Suite 101
San Luis Obispo, CA 93401

Contact:

Christopher Rose
805-542-4770

CONTENTS

Contents	i
Tables	iii
Figures	iv
1. Project Definition	1
1.1. Beneficial Uses	1
1.2. Problem Statement	4
1.3. Accompanying Spreadsheet Containing Data and Analysis	4
2. Watershed Description	5
2.1. Location, Climate, and Hydrology	5
2.2. Land-Uses	8
3. Data Analysis	11
3.1. Water Quality Data	11
3.2. Flow Data	15
3.3. DNA Fingerprinting	15
3.4. Data Analysis Summary	16
4. Source Analysis	18
4.1. Approach	18
Approach Inherently Conservative	20
Individual Calculations	20
4.2. Source Categories	20
4.3. Sources Contributing to Monitoring Site 10.0	21
Sources in Stenner Creek Watershed	22
Sources from Upper Stenner and Lower Stenner Creek Watershed	23
Sources from Brizzolara Creek Watershed	24
Sources from Garden Creek Watershed	24
San Luis Obispo Creek Main Stem Sources to Site 10.0	25
Sources from Upper and Reservoir and Portions of Upper City Watersheds	26
Sources from the Tunnel	27
4.4. Summary of Source Analysis	30
4.5. Point and Non-Point Sources	35
Point Sources	35
Non-Point Sources	35
5. Critical Conditions and Seasonal Variation	36
6. Numeric Target	38
7. Linkage Analysis	40
8. TMDL Calculation and Allocations	41
8.1. Allocations	41
8.2. Wasteload Allocations	44
8.3. Load Allocations	44
8.4. Margin of Safety	44
Low-flow Data Collection	44
Assumption of Zero Die-off and Predation	45
9. Public Participation	47

10.	Implementation Plan	48
10.1.	Introduction.....	48
10.2.	Required Trackable Implementation Actions	48
10.3.	Responsibilities of Regional Board	51
	Executive Officer or Regional Board Amends Monitoring and Reporting and Storm Water Management Requirements.....	51
	Regional Board Assessment	51
10.4.	Timeline and Milestones.....	51
10.5.	Existing Efforts to Reduce Coliform Levels.....	52
10.6.	Cost-estimate of Implementation.....	52
11.	Monitoring Plan	54
11.1.	Introduction.....	54
11.2.	Monitoring Sites, Frequency, and Responsible Parties	54
11.3.	Reporting.....	56
	References.....	57
	Appendix A: data	59
	Appendix B: Example Calculations.....	68

TABLES

Table 2.1 Land-use Areas in San Luis Obispo Creek Watershed.....	9
Table 4.1 Land-uses in Stenner Creek Watersheds	22
Table 4.2 Land-uses Contributing Flow to Site 10.0.....	25
Table 4.3 Relative Source Contributions to Coliform Concentration in Stenner Cr.	31
Table 4.4 Relative Contributions to Coliform Concentration in Main Stem upstream of confluence with Stenner Cr.....	32
Table 4.5 Relative Contributions to Coliform Concentration in San Luis Obispo Creek.	33
Table 8.1 Geographically-referenced Allocations	43
Table 10.1 Schedule and Trackable Implementation Actions of Responsible Dischargers	49
Table 10.2 Annual Cost Estimate of Implementation.....	53
Table 11.1 Creek monitoring, responsible parties, sites, frequency, and constituent.....	55

FIGURES

Figure 1.1 Log Mean of Fecal Coliform Concentration of 5 Samples 3
Figure 2.1 Location of San Luis Obispo Creek Watershed 6
Figure 2.2 San Luis Obispo Creek Watershed..... 7
Figure 2.3 Land-use in San Luis Obispo Creek Watershed..... 10
Figure 3.1 Monitoring Sites along Main Stem of Creek..... 12
Figure 3.2 Monitoring Sites Along Tributaries..... 13
Figure 3.3 San Luis Obispo Creek Fecal Coliform Concentration Over Time 14
Figure 3.4 San Luis Obispo Creek Flow During Summer 2002..... 15
Figure 4.1 Watershed area draining to site 10.0 21
Figure 4.2 Monitoring Sites in Stenner Creek Watershed 23
Figure 4.3 Main Stem Monitoring Sites in Downtown Area..... 26
Figure 4.4 Median Fecal Coliform Values Upstream and Downstream from Tunnel..... 27
Figure 4.5 DNA identified sources of E. coli in tunnel. 28
Figure 4.6 Relative Contributions by Sources to Fecal Coliform Concentration in San
Luis Obispo Cr..... 34
Figure 5.1 Seasonal Coliform Concentrations 37
Figure 8.1 Allocation Reference Points 42
Figure 8.2 Fecal Coliform Concentration Plotted Against Observed Flow at Site 10.3... 45
Figure 11.1 Locations of Monitoring Sites..... 55

1. PROJECT DEFINITION

This document addresses impairment of San Luis Obispo Creek by pathogens due to its placement on the 303(d) list for impaired waterbodies. This document further calculates a Total Maximum Daily Load (TMDL) for fecal coliform for San Luis Obispo Creek, located in San Luis Obispo County, California.

San Luis Obispo Creek (Creek) was placed on the 303(d) list for pathogens in 1996. The listing was prompted by data indicating that fecal coliform bacteria levels exceeded Basin Plan objectives for the protection of water contact recreation. Data used to support the listing were gathered from the lower reaches of the Creek, resulting in a listing for the lower nine of seventeen miles of the main stem.

Funding for the project was acquired in 2001. Consequently, monitoring efforts commenced in March 2001. Water quality analysis focused on fecal and total coliform. Fecal coliform are used as an indicator organism for the presence of pathogenic organisms. In addition, some beneficial uses are protected through Water Quality Control Plan objectives utilizing fecal coliform concentration.

1.1. Beneficial Uses

The Water Quality Control Plan for the Central Coast Region (Basin Plan) identifies the following thirteen beneficial uses of the Creek and its tributaries.

- Municipal and Domestic Water Supply (MUN)
- Agricultural Supply (AGR)
- Ground Water Recharge (GWR)
- Water Contact Recreation (REC-1)
- Non-Contact Water Recreation (REC-2)
- Wildlife Habitat (WILD)
- Cold Freshwater Habitat (COLD)
- Warm Freshwater Habitat (WARM)
- Migration of Aquatic Organisms (MIGR)
- Spawning, Reproduction, and/or Early Developments (SPWN)
- Rare, Threatened, or Endangered Species (RARE)
- Freshwater Replenishment (FRSH)
- Commercial and Sport Fishing (COMM)

In addition to the beneficial uses above, the Creek is also designated to support Shellfish harvesting (SHELL) and Aquaculture (AQUA) at the mouth of the Creek.

Of the beneficial uses outlined above, REC-1 and SHELL are protected by the most stringent water quality objectives protecting against pathogenic organisms. Fecal and total coliform concentrations are used as indicators for the presence of pathogens. The water quality objective for the protection of REC-1 is stated as follows:

- *“Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 200/100 mL, nor shall more than ten percent of the total samples during any 30-day period exceed 400/100 mL.”* (Water Quality Control Plan, Central Coast Region)

The water quality objective for the protection of SHELL is stated as follows:

- *“At all areas where shellfish may be harvested for human consumption, the median total coliform concentration throughout the water column for any 30-day period shall not exceed 70/100 mL, nor shall more than ten percent of the samples collected during any 30-day period exceed 230/100 mL for a five-tube decimal dilution test or 330/100 mL when a three-tube decimal dilution test is used.”* (Water Quality Control Plan, Central Coast Region).

These water quality objectives are used as a gauge to confirm the listing of the Creek as impaired due to pathogens and further help staff determine where problem locations exist. The problem statement, contained in this section, summarizes key data in this determination.

Regional Water Quality Control Board staff (staff) began collecting water column samples in March 2001. Sampling ended in April 2003. The sampling began with the collection of 5 samples in the 30-day period at eleven locations along the main stem of the Creek. Five of the eleven monitoring points carried fecal coliform log-means exceeding the water quality objective of 200 MPN/100 mL for the protection of REC-1. Five samples were collected in a 30-day period in March and April of 2003 at four locations. Of the four locations sampled, one carried a fecal coliform log mean exceeding the water quality objective for the protection of REC-1. The median total coliform level at the mouth of the Creek in March and April 2003 was less than 2 MPN/100mL, and therefore meets the water quality objective of 70 MPN/100 mL for the protection of SHELL. Figure 1.1 below summarizes results of these two monitoring efforts in the Creek (please refer to Figure 3.1 on page 12 for site locations). Note that data will be discussed in more detail in the Source Analysis section.

Note from the figures that coliform concentration is elevated in the downtown area of the City. Monitoring sites 10.0 and 10.3 mark the central portion of the City and convey stream flow from several urban sources (to be discussed in the Source Analysis section). Monitoring site 10.3 is situated in the downtown area with public access to the Creek; cobble sidewalks leading to the streams edge, as well as boulders in the Creek, have been placed to provide easy access for residents and tourists. It is this site that often carries the highest concentration of coliform.

Fecal coliform concentration is significantly lower at sites 6.67 and 6.6, relative to sites 10.0 and 10.3. Monitoring sites 6.67 and 6.6 are adjacent to the discharge of the City’s wastewater treatment plant (WWTP). The WWTP discharges tertiary treated wastewater to the Creek, carrying a total coliform concentration consistently less than 3 MPN/100mL.

Finally, note that the log mean of fecal coliform at the mouth of the Creek is 1.7 MPN/100mL (as illustrated at monitoring site 0.0). The log mean is a result of five samples taken in a thirty-day period. The median value of these five samples is 1 MPN/100mL, and therefore the water-quality objective for the protection of SHELL is being attained. The median value is calculated at the mouth because if shellfish harvesting were to occur, it would be in this area where this activity would take place.

Figure 1.1 Log Mean of Fecal Coliform Concentration of 5 Samples

1.2. Problem Statement

Fecal coliform concentration in San Luis Obispo Creek exceeds the water quality objective for the protection of REC-1 (water contact recreation). The water quality objective for the protection of REC-1 is exceeded at a location where water contact recreation occurs frequently. Consequently, fecal coliform load reduction is necessary, which in turn warrants calculation of the load reduction necessary to meet water quality objectives and a plan to achieve the necessary load reductions.

1.3. Accompanying Spreadsheet Containing Data and Analysis

The spreadsheet accompanying this document contains data, calculations, and analysis used in the TMDL. Individual worksheets are titled in such a way to make their contents self-evident. Note that many of the cell formulas are linked to other cells as well as other worksheets within the spreadsheet.

2. WATERSHED DESCRIPTION

2.1. Location, Climate, and Hydrology

The San Luis Obispo Creek Watershed (the Watershed) is located on the Central Coast of California approximately 240 miles south of San Francisco and 200 miles north of Los Angeles, as shown in Figure 2.1. The Watershed encompasses 219 km² (84.6 mi², 54,142 acres) and is home to the 45,000 residents of the city of San Luis Obispo (City). The City encompasses 23 km² (9 mi²) and lies nearly in the middle of the watershed, with San Luis Obispo Creek flowing through the downtown area.

The main stem of the Creek is approximately 27.4 kilometers in length (17 miles). The headwaters flow from an elevation of 518 meters (1700 feet) to the mouth at Avila Bay at the Pacific Ocean. Eleven tributaries contribute flow to the Creek, including:

- Brizzolara Creek
- Davenport Creek
- East Fork
- Froom Creek
- Old Garden Creek
- Prefumo Creek
- Reservoir Canyon Creek
- San Miguelito Creek
- Squire Canyon Creek
- Stenner Creek
- Sycamore Creek

In addition, the damming of Prefumo Creek has created Laguna Lake, which provides recreation for local residents as well as habitat for wildlife. Figure 2.2 illustrates the Watershed and its tributaries.

Climate in the watershed is Mediterranean, experiencing cool wet winters with relatively warm dry summers. Average monthly temperatures from 1950 to 1999 ranged from 41.6 F° in January to 79.2 F° in September. Annual rainfall for the same period of record ranged from 27.7 cm to 105.8 cm. (10.91 to 41.67 in).

Average monthly flow near the mouth of the Creek ranges from 0.16 m³/sec in September to 3.6 m³/sec in March (5.8 ft³/sec to 127.2 ft³/sec) for the period of record from 1971 to 1986. The City operates and presently discharges approximately 4000 acre-feet of disinfected tertiary reclaimed municipal wastewater, accounting for an average of 0.156 m³/sec (5.5 ft³/sec) of flow in the Creek. Therefore, the Creek may be effluent dominated in the lower 11 km (7 miles) during some months of drier years.

Figure 2.1 Location of San Luis Obispo Creek Watershed

Image too large to create .pdf

Figure 2.2 San Luis Obispo Creek Watershed

Image too large to create .pdf

2.2. Land-Uses

Land-use delineations were obtained from digital land-use data compiled by the United States Geological Society (USGS). The EPA modeling Software Basins, Version 3.0 (USEPA, 2001), includes this land-use data set. Staff obtained the land-use data through this software package. Land-use polygons requiring ground-truthing were done so using field reconnaissance and digital orthophotos.

Watershed and subwatershed delineations were made using the BASINS modeling software. The BASINS model was interfaced with ESRI GIS software to produce maps and data-tables of subwatersheds.

Fourteen separate land-use categories resulted from an overlay of land-use data and subwatershed data; the overlaying of layers was accomplished with ESRI GIS software. Staff in turn aggregated the fourteen land-use categories into 8 categories based on observed similar water-quality data. The 8 land-use categories are, in order of decreasing area:

1. forest
2. agriculture
3. range
4. residential
5. commercial
6. utilities
7. reservoir
8. confined feeding operations.

The forest land-use category refers to evergreen forests, which in the area of San Luis Obispo is oak-woodland dominated. The agriculture land-use includes irrigated croplands as well as those that may be dry-farmed, including vineyards. Range land-use refers to lands that are now or have in the recent past been used for grazing purposes. Residential refers to areas where single or multi-family residences occur. Commercial land-use refers to areas occupied by buildings used for commercial and industrial uses. Both commercial and residential land-uses occur predominantly within the city limits of San Luis Obispo. Utilities land-use refers to areas situated along highways, which in the case of the Watershed refers to Highway 101. There is also a utilities area where power lines converge. The reservoir land-use refers to Laguna Lake, which is situated in the Prefumo Creek subwatershed. Confined-feeding operations refers to land-use used for high-density livestock feeding.

Table 2.1 summarizes the land-uses in San Luis Obispo Creek watershed (Watershed).

Table 2.1 Land-use Areas in San Luis Obispo Creek Watershed

Land-use	Area (acres)
Forest	19,950
Range	19,672
Agriculture	7,651
Residential	3,636
Commercial	2,119
Utilities	970
Reservoir	106
Confined feeding	39
Total	54,142

Figure 2.3 illustrates land-use locations in the watershed. Note that the city of San Luis Obispo is situated nearly in the middle of the watershed, with the Creek flowing through the middle of the City.

Image too large to create .pdf

Figure 2.3 Land-use in San Luis Obispo Creek Watershed

3. DATA ANALYSIS

3.1. Water Quality Data

Staff began collecting total and fecal coliform data throughout the watershed beginning in March 2001. Sampling continued until April 2003, resulting in 394 water quality data points gathered from the Creek main stem and tributaries. Twenty-five multiple tube fermentation (25 MTF) was used to analyze samples, resulting in total and fecal coliform concentration in units of most probable number per 100 milliliter of sample (MPN/100mL). The entire dataset can be viewed in the spreadsheet provided titled "SLOPathTMDL." Please refer to worksheets "ALLDATA," "MAINSTEMDATA," "TRIBDATA," and "ANALYSIS."

Water quality samples were collected upstream and downstream of tributaries along the main stem of the Creek. Water quality samples were also taken at the mouth of tributaries. Samples were also gathered downstream of suspected sources, including selected land-uses in subwatersheds.

Standard methods were followed during sampling. All samples were delivered and analyzed within the recommended holding time as suggested by standard procedures. Monitoring data was compiled in an Excel Spreadsheet. The spreadsheet was used to develop summary statistics as well as load and TMDL calculations.

Figures 3.1 and 3.2 illustrate main stem and tributary sampling points in the watershed. Figure 3.3 illustrates fecal coliform concentrations along the main stem of the Creek over the two-year sampling period.

Note from the Figures below that the downtown area of San Luis Obispo lies between monitoring sites 6.67 and 12.5. Also note from the graphs in Figure 3.3 that site names with higher numeric value indicate monitoring sites further upstream.

The main stem of the Creek flows through the City. *Approximately 1200 lineal feet of the Creek flows through a tunnel constructed under the downtown area.* The tunnel is approximately 15 feet high and equally wide with concrete walls. The ceiling is wood, providing flooring for the businesses located in the downtown area of the City. The upstream end of the tunnel, referred to as monitoring site 10.9, frequently carries fecal coliform levels at or near Basin Plan objectives for the protection REC-1 (i.e., less than 200 MPN/100mL). However, the downstream end of the tunnel, referred to as monitoring site 10.3, commonly carries fecal coliform levels an order of magnitude or greater than the monitoring site upstream. It is clear, from results of monitoring efforts,

that coliform sources in the tunnel are the most significant and consistent sources along the main stem of the Creek.

Figure 3.1 Monitoring Sites along Main Stem of Creek

Figure 3.2 Monitoring Sites Along Tributaries

Figure 3.3 San Luis Obispo Creek Fecal Coliform Concentration Over Time

Three important observations can be made from the graphs in Figure 3.3:

1. Fecal coliform levels are highest in the downtown area of the City, corresponding to areas located between sites 10.0 and 10.9, with the highest values occurring at sites 10.0 and 10.3. Sites 10.0 and 10.3 are downstream of the tunnel. Site 10.9 is immediately upstream of the tunnel.
2. Fecal coliform levels are greatest during the summer months, when flow and dilution is lowest.
3. Fecal coliform levels are significantly lower, relative to sites 10.0 and 10.3, at sites 6.6 and 6.67, corresponding to the discharge from the waste water treatment plant.

3.2. Flow Data

Staff collected flow data using a Pygmy meter, digital counter, a top-setting depth rod, and a cloth measuring tape. Calculations to determine flow were completed using a computer spreadsheet.

Prior to November 2001, flow measurements were made using the area-surface velocity method; this occurred before a velocity meter was available. The cross-sectional area was determined using a cloth tape and depth rod. Surface velocity was determined by timing a floating stick over a distance not less than ten feet.

Flow data were collected at the mouth of tributaries, as well as downstream of suspected source areas. Figure 3.4 below illustrates flow along the Creek during the summer of 2002. Note that in-stream flow significantly increases downstream of the discharge from the City's waste water treatment plant. Recall from the graphs above that it is after this discharge that fecal coliform concentration is significantly lower, relative to areas upstream.

Figure 3.4 San Luis Obispo Creek Flow During Summer 2002

3.3. DNA Fingerprinting

DNA fingerprinting analysis using the ribotyping method was completed from samples drawn from the Creek. The analysis was completed under the direction of Dr. Mansour Samadpour of the University of Washington. Dr. Samadpour has a library of over 100,000 fingerprints used to identify sources of *E. coli*.

Twenty-seven samples were taken over 9 sampling days from 3 sites located in the tunnel. Sampling occurred from 6/11/2002 to 6/25/2002. The sampling sites were chosen due to the consistently high fecal coliform concentration in the tunnel area.

Data and results of the DNA analysis are presented and discussed in the Source Analysis Section below. Please refer to the spreadsheet provided titled "SLOPathTMDL." Please refer to the worksheets "DNA sites," "DNA data" and "DNA analysis" for DNA data and analysis.

3.4. Data Analysis Summary

The water quality objective protecting the water contract recreation beneficial use is being exceeded, as is apparent from the summary data presented above. The exceedence is greatest in the downtown area of the City. Specifically, exceedence is greatest between monitoring sites 10.0 and 10.9, corresponding to locations downstream of the tunnel. In addition, fecal coliform concentration reach peak levels during the late summer months, when flow is minimal, and when water contact recreation is frequent in the downtown area.

Fecal coliform concentrations reach a minimum immediately downstream of the City's WWTP discharge, which is downstream of the downtown area. This minimum concentration occurs during the summer when the Creek is effluent dominated from the discharge. Data from the WWTP clearly indicate that coliform concentration from the discharge is less than 3 MPN/100mL, and is therefore serving to dilute waters originating from upstream that carry significantly higher levels of fecal coliform.

The following facts play a key role in staff's conclusions regarding the approach that is taken in the source analysis:

- Fecal coliform concentrations are highest, and exceed water quality objectives, between monitoring sites 10.0 and 10.9, corresponding to the downtown area of the City.
- Fecal coliform concentrations are lowest during summer months immediately downstream of the City's discharge from the WWTP.
- The Creek is effluent dominated downstream of the WWTP discharge during late summer months.
- The effluent from the WWTP carries fecal coliform concentrations well within water quality objectives.
- Fecal coliform concentration from tributaries downstream of the WWTP discharge are within Basin Plan water quality objectives, and tributaries downstream of the discharge are dry during summer months.
- Fecal coliform concentrations exceed standards downstream of the City's WWTP discharge only during the wet season, when sources from the downtown area are carried through the system.

Staff conclude that the discharge from the WWTP is serving to dilute waters originating upstream of the discharge, which carry fecal coliform levels well in exceedence of Basin

Plan objectives. Staff also conclude that a critical flow period occurs in late summer, when Creek flow is at a minimum and coliform concentration in the downtown area of the City is greatest. In addition, staff conclude that no significant sources of coliform are present downstream of the WWTP, particularly during the critical flow period in late summer.

Staff therefore conclude that source analysis and TMDL calculations are warranted for sources contributing to monitoring site 10.0. Achieving water quality standards at monitoring site 10.0 will result in the protection of beneficial uses both upstream and downstream of this site.

4. SOURCE ANALYSIS

4.1. Approach

The fundamental approach to the source analysis is to:

1. Identify flow sources contributing to monitoring site 10.0.
2. Identify fecal coliform sources in each of the flow sources identified in #1.

This approach is accomplished using all available data, including water quality data, flow data, DNA analysis, land-use information, and GIS. Flow sources contributing to monitoring site 10.0 are identified using GIS and flow data. Coliform sources from these flow sources are in turn identified using water quality and DNA data, which in turn was gathered in consideration of land-use information and information regarding known and suspected sources.

The following is the mathematical model used to quantify sources of fecal coliform. Each fecal coliform concentration data point, measured in units of MPN/100mL, is a summation of the sources contributing to that data point. As such, each data point can be divided into the fraction of MPN, by source, contributing to the data point. For example, if the observed data point is X MPN/100mL, and there are three sources contributing to this data point, indicated by S₁, S₂, and S₃, then the contribution of each source to the data point could be:

$$\begin{aligned} 0.5 (X \text{ MPN}) &= S_1 \\ 0.4 (X \text{ MPN}) &= S_2 \\ \underline{0.1 (X \text{ MPN})} &= S_3 \\ \Sigma &= X \text{ MPN} \end{aligned}$$

This model implies that the fractions of X MPN, i.e., 0.5, 0.4, and 0.1, are known for each source. These fractional contributions from each source are determined using the water quality data, e.g. upstream and downstream from a source, and from DNA data results. The DNA results were used to calculate the fractional contributions in the tunnel area only, as this is where the samples were drawn for DNA analysis. Upstream/downstream data from known sources were used in areas other than the tunnel.

The basic approach for calculating the fractional contributions using upstream/downstream data from a known source is described here. If MPN_D refers to the data point downstream of a source, and MPN_U refers to the data point upstream of the source, then the fraction of observed MPN attributed to the source located between the data points is estimated by:

$$\text{MPN}_D - \text{MPN}_U = \Delta\text{MPN}$$

$$\text{Source fraction (e.g. } S_1) = \frac{\Delta\text{MPN}}{\text{MPN}_D}$$

This source fraction is then applied to the remaining MPN, i.e., after the background fraction (81 MPN) is subtracted. For example, if the observed data point is 500 MPN, and fraction attributed to source₁ is 0.25, then:

$$\begin{aligned} 500 \text{ MPN} - 81 \text{ MPN (background contribution)} &= 419 \text{ MPN} \\ (419 \text{ MPN}) (0.25) &= 105 \text{ MPN} \end{aligned}$$

Therefore, Source₁ is attributed 105 MPN of the total 500 MPN observed.

Once the contribution in MPN is calculated for each source, concentration data and its corresponding flow data are used to calculate mass loading for that source. Adjusted flow values are used for some sources, e.g. livestock, because the upstream/downstream data used to derive livestock contributions were gathered at sites further upstream, where flow volume is less than the downstream site where mass loading is calculated. Source loading is in turn used to calculate relative contributions for each source.

In some cases, only three source categories, including the background source category, are present at a monitoring site. In this case, once one fraction of MPN is calculated, e.g. using the method described above, the third can be calculated because the background contribution is known (see Section 4.2). The method for deriving the fraction of observed MPN by source is discussed for each site in the “Individual Calculations” Section below.

Results of the DNA analysis were used to determine fractional source contributions from the tunnel. The relative frequency of the human isolates identified was calculated as a percent of the total isolates. This frequency was then used with concentration and flow data to estimate the mass loading from human sources in the tunnel.

The approach described above does not consider factors as die-off and predation.

However, staff consider this approach to be adequate for the following reasons:

1. The monitoring sites used in the TMDL calculations are relatively near each other (as will be seen), therefore die-off and predation will not have a large impact on the final TMDL.
2. The approach is by nature a conservative one because the actual number of organisms at downstream sites will be less than the model suggests. Therefore the approach lends itself to an implicit margin of safety through conservative assumptions.

Approach Inherently Conservative

Staff considers this approach to be the best available method for determining contribution by source because the fraction of MPN attributed to a source is determined from highly localized data, and not literature values developed elsewhere. Furthermore, since staff collected data throughout the watershed and subwatersheds, as well as on a reach-by-reach basis along the main stem, source fractions of MPN are developed for each source occurring in a watershed. As a result, management practices, or the lack thereof, occurring in one subwatershed are not inferred to other subwatersheds.

Individual Calculations

Hundreds of calculations were completed using spreadsheet formulas. The calculations and data used to develop the source analysis and TMDL are compiled in a spreadsheet model developed by staff titled "SLOPathTMDL" (RWQCB, 2004). The spreadsheet is referenced in the Reference section of this document. Reference to specific worksheets and cells are contained in this chapter. Many of the calculations used to develop the source analysis are contained in the worksheets titled "LOADING" and "SOURCE."

4.2. Source Categories

Staff identified 5 source categories. The source categories are based on:

- DNA analysis results,
- land-use,
- consideration of implementing load reduction strategies.

The 5 source categories are:

1. background,
2. birds and bats in the tunnel (TBB),
3. urban,
4. human,
5. livestock.

The background fraction is estimated using Creek data gathered from areas draining relatively undisturbed lands. A total of nine data points drawn throughout the year indicate the mean background fecal coliform level is 81 MPN/100mL. Please see the accompanying spreadsheet "SLOPathTMDL," worksheet "ANALYSIS," cell A1.

The TBB fraction is a source category specific to San Luis Obispo Creek. This category refers to fecal contamination from animals that have populated an area in unusually high density. The congregation of these animals is brought on by creation of habitat along the stream. Specifically, this category refers to the tunnel area, where birds and bats are provided roosting habitat resulting in high population densities. DNA analysis (discussed below) of the tunnel area confirms this source category.

The urban source refers to sources originating in urban areas, including sources conveyed through storm drain conduits. This category includes coliform originating from pets, e.g. dogs and cats, as well as human waste not originating from point sources.

The human source category refers to fecal coliform originating from potentially leaking private sewer lateral lines, illicit connections, or any other human source potentially entering the creek as a point source.

The livestock source refers to range and confined animal sources. The relative small size of the watershed allows staff to identify areas where livestock sources are likely. In addition, monitoring data from subwatersheds support source analysis of this category.

4.3. Sources Contributing to Monitoring Site 10.0

The source analysis will focus on sources contributing to monitoring site 10.0, corresponding to the confluence with Stenner Creek and the main stem of San Luis Obispo Creek. Figure 4.1 illustrates the watershed areas being considered in the source analysis.

Figure 4.1 Watershed area draining to site 10.0

Note from the figure that there are two major flow sources to monitoring site 10.0, including: 1) Stenner Creek Watershed (a subwatershed of San Luis Obispo Creek Watershed), and 2) San Luis Obispo Creek main stem flow from the upper half of the watershed.

Source analysis computations are made on these two flow sources with each flow source further delineated below. Fecal coliform sources from these two flow sources are then combined and expressed as the total load at monitoring site 10.0. The following discussion describes sources from the two main flow sources of Stenner Creek and the main stem of San Luis Obispo Creek.

Sources in Stenner Creek Watershed

Stenner Creek Watershed is a subwatershed of San Luis Obispo Creek Watershed. The total area of Stenner Creek watershed is 7139 acres, with land-uses comprising the following proportions of the total area:

Range: 60.1%
Agriculture: 10.4%
Residential: 9.7%
Commercial: 9.3%
Forest: 9.1%
Utilities: 1.4%

Stenner Creek Watershed has been further delineated into four smaller subwatersheds, including:

- Upper Stenner Watershed,
- Lower Stenner Watershed,
- Brizzolara Creek Watershed,
- Garden Creek Watershed.

These delineations were made due to differences in land-use activity and potential coliform loading. The land-uses for the subwatersheds are articulated in Table 4.1 below.

Table 4.1 Land-uses in Stenner Creek Watersheds

Subwatershed name	Land-use/Area (acres)						Total
	Agriculture	Commercial	Forest	Range	Residential	Utilities	
Upper Stenner	683	116	419	2990	0	34	4242
Lower Stenner	0	108	0	46	279	62	496
Brizzolari	0	286	175	1058	7	0	1526
Garden	61	153	52	199	409	0	875
TOTAL	744	663	646	4294	695	97	7139
% of Total	10.4	9.3	9.1	60.1	9.7	1.4	

Note that most of the rangeland area in the watershed occurs in Upper Stenner and Brizzolara Creek subwatersheds. Lower Stenner and Garden Creek subwatersheds are

predominantly urbanized areas, draining stormwater flow as well as conveying flow from the upper watersheds.

Sources from Upper Stenner and Lower Stenner Creek Watershed

Two monitoring sites in upper and lower Stenner Creek watershed are used to determine source loading. Monitoring site STEN3.0 is in the upper watershed, and is downstream of lands draining background, urban, and rangeland sources. The second monitoring site, STEN0.5, receives flow from Stenner Creek, and is near the confluence with San Luis Obispo Creek. The STEN0.5 monitoring site is located downstream of urbanized areas, draining both residential and commercial land-uses, and is within the City limits.

Monitoring site STEN0.5 flows perennially, whereas monitoring site STEN3.0 flows seasonally. Figure 4.2 below illustrates the location of monitoring sites in Stenner Creek watershed.

Figure 4.2 Monitoring Sites in Stenner Creek Watershed

Note from Table 4.1 that range is the predominant landuse in Upper Stenner Creek watershed. Although the greatest proportion of the total area is designated as range land-use, only low-intensity grazing is present, with minimal or no access to riparian areas by grazing animals.

The potential sources of fecal coliform in Upper Stenner Watershed are background, urban, and livestock. However, data from Upper Stenner Creek watershed indicate that

this watershed is achieving the numeric target. Consequently, no reductions of load in this watershed are necessary.

Lower Stenner Creek lies within the city of San Luis Obispo. Fecal coliform loading in this area is attributed to urban sources.

Sources from Brizzolara Creek Watershed

Brizzolara Creek watershed is a subwatershed of Stenner Creek Watershed. Three monitoring sites in Brizzolara Creek watershed are used to determine source-category loading. Monitoring site BRIZ2.5 is in the upper watershed draining forest and rangelands. Monitoring site BRIZ1.0 is also in the upper watershed, is located downstream of BRIZ2.5, and drains forest, range, and commercial lands. The third monitoring site is BRIZ0.0. BRIZ0.0 is located downstream of BRIZ2.5 and BRIZ1.0, and is immediately upstream of the confluence with Stenner Creek. BRIZ0.0 is located at the boundary of the City and Cal Poly and drains commercial and residential lands.

Fecal coliform concentration increases between monitoring sites BRIZ2.5 and BRIZ1.0. Potential sources at site BRIZ1.0 include urban, livestock, and background. Sources contributing to load between sites BRIZ1.0 and BRIZ0.0 are background and urban.

Brizzolara Creek is dry during summer and fall months. Consequently, no loading into San Luis Obispo Creek of fecal coliform from Brizzolara Creek is present during these seasons.

Sources from Garden Creek Watershed

One water quality-monitoring site is used in Garden Creek to determine source loading. Monitoring site CHOR0.0 is located at the mouth of Garden Creek near its confluence with Stenner Creek (see Figure 4.2 for location). Garden Creek watershed is largely an urban watershed, draining stormwater through open channel flow. The narrow, and often channelized, creek meanders through residential and commercial areas. The headwaters of the creek are situated on a southeastern facing hillside visible from the residential areas. There are 199 acres of land designated for range. However, staff have observed that grazing occurs predominantly on the southwestern side of the hillside, draining to a different watershed. In addition, the headwaters of Garden Creek are most often dry, except following a rain event. Consequently, staff are confident that fecal coliform loading from livestock in this watershed is negligible.

Two source categories have been identified in Garden Creek watershed, including: 1) background, and 2) urban.

The background source contribution to fecal coliform MPN is 81 MPN/100mL, as explained in section 4.2.

The urban fraction of MPN is simply calculated by determining the remaining MPN after background has been deducted.

Flow in Garden Creek is minimal, accounting for about 4% of the flow in Stenner Creek. As a result, fecal coliform load is low, relative to Stenner Creek.

San Luis Obispo Creek Main Stem Sources to Site 10.0

Two subwatersheds of San Luis Obispo Creek watershed contribute flow to monitoring site 10.0. The two subwatersheds are referred to as: 1) Upper and Reservoir, and 2) Upper City. The total area of the two watersheds is 8277 acres, with land-uses comprising the following portions of the total area:

Forest: 48.3%
Range: 41.9%
Residential: 4.1%
Commercial: 3.1%
Utilities: 2.6%

The Upper City subwatershed predominantly drains urban areas from the northeast portion of the City. The Upper and Reservoir subwatershed is comprised of forest, range, and utilities land-uses, with the former two land-uses comprising over 90% of the total area in this watershed. It is located outside the City limits at the eastern portion of the watershed, draining much of the headwaters of the main stem. Table 4.2 details the land-uses of these two watersheds.

Table 4.2 Land-uses Contributing Flow to Site 10.0

Subwatershed name	Land-use/Area (acres)						Total
	Agriculture	Commercial	Forest	Range	Residential	Utilities	
Upper City	0	260	212	184	343	23	1022
Upper and Reservoir	0	0	3786	3281	0	187	7255
TOTAL	0	260	3998	3465	343	210	8277
% of Total	0	3.1	48.3	41.9	4.1	2.6	

Figure 4.3 illustrates the location of monitoring sites used to develop the source analysis from these watersheds.

Figure 4.3 Main Stem Monitoring Sites in Downtown Area

Sources from Upper and Reservoir and Portions of Upper City Watersheds

The main stem of the Creek flowing through the Upper City watershed can be delineated into two lengths: 1) downstream of the tunnel, and 2) upstream of the tunnel (refer to sections 3.1 and 4.2 for discussion of the tunnel). Recall that the Creek flows through approximately 1200 feet of a closed channel tunnel situated under the City. Fecal coliform levels downstream of the tunnel are significantly greater than those upstream of the tunnel. Consequently, the source analysis approach taken is to determine sources upstream of the tunnel as separate from the tunnel itself. Figure 4.4 illustrates fecal coliform concentration upstream and downstream of the tunnel.

Data from monitoring site 10.9 is used to develop the source analysis in Upper and Reservoir subwatershed, as well as a portion of Upper City subwatershed upstream of the tunnel. Monitoring site 10.9 is immediately upstream of the tunnel, receiving flow from both of the aforementioned subwatersheds.

Notice from Table 4.2 above that the predominant land-use in these subwatersheds is forest and range. Sources of fecal coliform from forested lands fall in the background source category.

Developed from 21 matching data points drawn over a two year period.

Figure 4.4 Median Fecal Coliform Values Upstream and Downstream from Tunnel

Rangelands potentially deliver fecal coliform from livestock. However, sources from livestock in this area are negligible. Staff are confident of this determination for the following reasons:

- No livestock have been observed near the Creek in either of these watersheds in the two years of monitoring.
- Access to the Creek for livestock is extremely limited as the Creek is dramatically incised in this area; stream banks are nearly vertical, dropping well over 10 feet to the waters edge.
- No DNA isolates from livestock were identified in 226 separate isolates identified. Samples used for the analysis were taken downstream of the range area.

Sources from utility, residential, and commercial land-uses are the remaining potential sources of fecal coliform, falling into the source category of urban. Therefore, Upper and Reservoir as well as the Upper City watersheds deliver: 1) background, and 2) urban sources.

The background source contribution to fecal coliform MPN is 81 MPN/100mL, as explained in section 4.2; the remainder MPN from each data point is due to urban sources

Sources from the Tunnel

The tunnel conveys flow for the main stem of the Creek for approximately 1200 feet under the downtown area of the City. The walls and ceiling are concrete while the bottom is natural for most of its length; there is a 200-300 foot section of concrete bottom. Private sewer laterals and water pipes cross the tunnel near the ceiling, servicing the businesses situated above.

The tunnel has created habitat for both pigeons and bats. Pigeons roost above the stream along the ledges at the tops of walls. Bats have found suitable habitat in crevasses of floor joists supporting the businesses overhead. Pigeon and bat guano builds up along the walls in some areas. Walls are subsequently washed following rain events.

Monitoring site 10.9 is upstream of the tunnel along the main stem of the Creek. Data from this monitoring site are used to calculate loading from Upper and Reservoir as well as Upper City watersheds. Monitoring site 10.3 is located immediately downstream from the tunnel along the main stem of the Creek. The difference in coliform concentration between site 10.3 and 10.9 is used to determine sources delivered from the tunnel.

In addition to concentration data, DNA analysis was performed on 27 samples taken from within the tunnel. A total of 226 isolates were extracted to determine sources of *E. coli* in the tunnel. Of the 226 isolates extracted, 27 could not be identified, i.e., the source is unknown. The 199 isolates identified are summarized in the graph below. The bars denote the number of isolates identified for a particular source. The lines/points denote the frequency (in percent) of an identified source relative to the total number of identified sources. For example, for the human category, $41\% = 82/199 * 100\%$.

Figure 4.5 DNA identified sources of *E. coli* in tunnel.

Note from Figure 4.5 that 82 *E. coli* isolates were identified as originating from a human source. This number of identified isolates corresponds to 41.2% of the total identified isolates in the study.

The CSO source is combined sewer overflow. CSOs are used in some municipalities to convey sewer flow through storm conduits in the event of sewer overflow. The laboratory performing the DNA analysis drew samples from CSO flow in other watersheds and isolated a strain of *E. coli* only found in CSO sources. The strain of *E. coli* found in CSO sources from other watersheds is also present in the samples drawn from tunnel of San Luis Obispo Creek.

Staff consider the CSO source an urban source in the Creek based on the following:

1. The sewer system of San Luis Obispo does not utilize CSOs. However, CSOs include flow from stormwater, which is considered an urban source.
2. The DNA isolates have not been attributed to a specific organism. Therefore, staff cannot justify attributing this isolate to an organism, e.g. human or livestock.

The frequency of the human isolates is 41.2%. Therefore, 41.2% of the difference in fecal coliform concentration between the upstream monitoring site 10.9, and the downstream monitoring site, 10.3, is attributed to the human source at site 10.3. The remaining 58.8% of the difference between downstream and upstream concentrations is divided between background, TBB, and urban sources.

Urban sources are the combined frequencies of canine, dog, CSO and feline, contributing 32.7% of the total MPN. The TBB source (birds and bats in the tunnel), calculated by summing the avian and rodent fractions, is 21.6% of the total number of isolates identified. The background source is accounted for in the tunnel by using a fecal concentration of 81 MPN/100mL.

Therefore, the increase in Creek fecal coliform concentration after flowing through the tunnel is attributed to the following sources and their corresponding contributions to the increase:

human: 41.2%
TBB: 21.6%
urban: 32.7%

The mathematical model for the sources in the tunnel, for each matched data point, therefore becomes:

$$\begin{aligned} \text{MPN}_{10.3} - \text{MPN}_{10.9} &= \Delta\text{MPN} \\ \text{human fraction} &= 0.412(\Delta\text{MPN}) \\ \text{TBB fraction} &= 0.216(\Delta\text{MPN}) \\ \text{urban fraction} &= 0.327(\Delta\text{MPN}) \end{aligned}$$

Where $\text{MPN}_{10.3}$ is a downstream data point, and $\text{MPN}_{10.9}$ is an upstream data point. If there is not an increase in MPN at the downstream end on a sampling day, then sources from the tunnel are considered *zero* for that sampling period. This occurred in 3 of 20 total sampling events.

Monitoring site 10.89 is a source discharging flow into and within the tunnel. Flow from this monitoring site discharges to the Creek through a concrete box drain, draining flow

from an urbanized area of the City. Fecal coliform concentration at site 10.89 is high, relative to the numeric target. The following is a set of summary statistics for the site:

Number of data points (for 2 years): 20

Minimum fecal MPN/100mL: 20

Maximum fecal MPN/100mL: 16,000

Median of data: 1,250

Log mean of data: 1,044

Discharge ratio to Creek: 0.04

Notice from the summary statistics that although the fecal coliform concentration exceeds the numeric target, that the total discharge volume from site 10.89 was 0.04 of the flow in the Creek at the discharge area. Consequently, the impact of discharge from 10.89 to Creek fecal coliform concentration is not as great as the concentration of the source may suggest. However, site 10.89 is discussed because it is a point source, and therefore subject to implementation tools different than non-point sources.

4.4. Summary of Source Analysis

Recall from Section 4.3 that the approach taken in the source analysis is to determine the sources contributing to monitoring site 10.0, which is immediately downstream of the confluence of Stenner Creek and the main stem of San Luis Obispo Creek.

Flow and coliform concentration data are available for both Stenner Creek and the main stem of San Luis Obispo Creek at monitoring points upstream of their confluence. Therefore, relative loading from each source is calculated. This is accomplished by first determining the fractional source contribution for each data point, using the methods described above. The fractional source contributions were then multiplied by the corresponding flow data to derive loading by source for both Stenner and San Luis Obispo Creek. The summation of the loading for each source from each watershed results in the total loading occurring at monitoring site 10.0. Relative contributions of the total load were then determined by source and watershed. Results from DNA analysis drawn from samples in main stem were not applied to Stenner Creek.

Table 4.3 shows the resulting contribution, by source, to the observed coliform concentration occurring in Stenner Creek. Concentration data was obtained from samples at site STEN0.5, which is near the confluence with San Luis Obispo Creek.

Table 4.3 Relative Source Contributions to Coliform Concentration in Stenner Cr.

Stenner Cr. Data			Relative Contributions To Concentration by Source In Stenner Creek						
Date of Data	Fecal Coliform (MPN/100mL)	Flow (ft ³ /sec)	Contribution time interval		Background (%)	Livestock (%)	Urban (%)	Human (%)	TBB (%)
			From	To					
03/23/01	110.00	18.10	03/23/01	03/28/01	39	23	38	0	0
03/28/01	240.00	18.10	03/28/01	04/06/01	25	21	54	0	0
04/06/01	300.00	8.67	04/06/01	05/18/01	15	37	48	0	0
05/18/01	300.00	2.50	05/18/01	07/23/01	11	52	37	0	0
07/23/01	500.00	1.88	07/23/01	09/12/01	12	0	88	0	0
09/12/01	900.00	1.40	09/12/01	10/24/01	11	9	80	0	0
10/24/01	500.00	1.01	10/24/01	11/15/01	2	78	20	0	0
11/15/01	3000.00	0.80	11/15/01	11/30/01	1	31	68	0	0
11/30/01	9000.00	3.13	11/30/01	01/14/02	1	38	61	0	0
01/14/02	240.00	2.44	01/14/02	03/21/02	27	22	51	0	0
03/21/02	170.00	1.29	03/21/02	04/23/02	23	28	49	0	0
04/23/02	240.00	2.04	04/23/02	07/31/02	24	28	48	0	0
07/31/02	300.00	0.87	07/31/02	09/16/02	28	0	72	0	0
09/16/02	130.00	0.29	09/16/02	12/03/02	23	21	56	0	0
12/03/02	500.00	0.45	12/03/02	01/16/03	21	34	45	0	0
01/16/03	240.00	2.24	01/16/03	03/05/03	27	26	47	0	0
03/05/03	170.00	2.42							

See accompanying spreadsheet "SLOPathTMDL," worksheet "SOURCE," cell J109.

Note from Table 4.3 that the contribution to fecal coliform concentration by livestock is zero during the late summer months. This is so because the livestock sources occur in the upper watersheds where stream flow does not exist in late summer. When the livestock is minimal or non-existent, then the urban source is responsible for the greater proportion of observed concentration.

Table 4.4 shows the contributions, by source, to the observed coliform concentration occurring in San Luis Obispo Creek immediately upstream of the confluence with Stenner Creek. Concentration data was obtained from samples collected at monitoring site 10.3. Corresponding flow data is also given. Recall that (as discussed above) results of the DNA analysis were considered in the source analysis for this site.

An example calculation is provided in [Appendix B](#).

Table 4.4 Relative Contributions to Coliform Concentration in Main Stem upstream of confluence with Stenner Cr.

San Luis Obispo Cr. Data			Relative Contributions To Concentration by Source in San Luis Obispo Creek						
Date of Data	Fecal Coliform (MPN/100mL)	Flow (ft ³ /sec)	Contribution time interval		Background (%)	Livestock (%)	Urban (%)	Human (%)	TBB (%)
			From	To					
03/22/01	240.00	18.06	03/22/01	03/28/01	23	0	43	22	12
03/28/01	500.00	14.70	03/28/01	04/06/01	9	0	36	36	19
04/06/01	1600.00	9.66	04/06/01	04/13/01	8	0	36	37	19
04/13/01	500.00	8.51	04/13/01	04/18/01	11	0	78	7	4
04/18/01	500.00	12.73	04/18/01	05/18/01	7	0	68	16	9
05/18/01	2400.00	3.90	05/18/01	07/23/01	3	0	38	39	20
07/23/01	3000.00	1.35	07/23/01	09/13/01	1	0	35	42	22
09/13/01	24000.00	0.73	09/13/01	10/24/01	1	0	35	42	22
10/24/01	9000.00	0.66	10/24/01	11/15/01	2	0	41	37	20
11/15/01	1600.00	1.00	11/15/01	11/30/01	13	0	52	23	12
11/30/01	500.00	6.40	11/30/01	01/14/02	8	0	40	34	18
01/14/02	2300.00	3.23	01/14/02	03/21/02	2	0	37	40	21
03/21/02	9000.00	2.54	03/21/02	04/23/02	1	0	37	41	21
04/23/02	9000.00	2.66	04/23/02	07/31/02	1	0	36	41	22
07/31/02	24000.00	0.85	07/31/02	09/18/02	1	0	35	42	22
09/18/02	13000.00	0.49	09/18/02	09/19/02	1	0	39	39	21
09/19/02	5000.00	0.49	09/19/02	11/27/02	3	0	65	21	11
11/27/02	1600.00	0.71	11/27/02	01/16/03	19	0	73	5	3
01/16/03	235.00	4.28	01/16/03	03/05/03	24	0	69	5	2
03/05/03	400.00	2.83							

See accompanying spreadsheet "SLOPathTMDL," worksheet "SOURCE," cell J238.

Note from Table 4.4 that there is not a livestock source to the main stem above monitoring site 10.3. Also note that the human and TBB sources, originating from the tunnel source, are lower in April 2001, November 2002, and March 2003, relative to other time periods. This is so because during these months there was not an increase in fecal coliform concentration between the downstream and upstream end of the tunnel. Consequently, only sources originating upstream of the tunnel are present for these data periods.

Conversely, the human contribution to observed coliform concentration is highest during summer months. It is during these months that flow is minimal through the tunnel, so concentrations are greater, relative to wetter seasons. This is indicative of a consistent source of fecal coliform. In addition, Creek flow is zero in the upper portion of the main stem watershed, resulting in a greater contribution from urban sources to the observed concentration.

The resulting combined contribution by source to fecal coliform levels is given in Table 4.5. The contributions illustrate the combined sources from Stenner and San Luis Obispo Creek occurring immediately below their confluence. The values given are calculated based on observed loading in each watershed, which is a function of observed coliform concentration and flow. Therefore, the resulting contributions represent weighted averages, and not arithmetic averages, of the data observed in each watershed. An example calculation is provided in [Appendix B](#).

Table 4.5 Relative Contributions to Coliform Concentration in San Luis Obispo Creek.

Contribution time Interval		Relative Contribution to Concentration by Source at Confluence of Stenner and San Luis Obispo Creek				
		Background (%)	Livestock (%)	Urban (%)	Human (%)	TBB (%)
From	To					
03/22/01	03/28/01	29	9	41	14	7
03/28/01	04/06/01	14	6	42	25	13
04/06/01	04/13/01	8	*	36	37	19
04/13/01	04/18/01	11	*	78	7	4
04/18/01	05/18/01	9	11	62	12	6
05/18/01	07/23/01	5	10	38	31	16
07/23/01	09/13/01	2	0	40	38	20
09/13/01	10/24/01	1	1	38	39	21
10/24/01	11/15/01	2	44	29	16	9
11/15/01	11/30/01	3	26	66	3	2
11/30/01	01/14/02	3	29	56	8	4
01/14/02	03/21/02	3	1	37	39	20
03/21/02	04/23/02	2	1	37	39	21
04/23/02	07/31/02	1	1	36	41	21
07/31/02	09/18/02	1	0	35	42	22
09/18/02	09/19/02	1	*	39	39	21
09/19/02	11/27/02	3	*	65	21	11
11/27/02	01/16/03	20	12	63	3	2
01/16/03	03/05/03	25	10	60	3	2

*The contribution from this source is accounted for in an adjacent data period. Necessary when days of data collection in Stenner and San Luis Obispo Creeks were not exactly the same.

See accompanying spreadsheet "SLOPathTMDL," worksheet "SOURCE," cell B293.

Note from the table above that the background source contribution to coliform concentration fluctuates from 1-29%. Recall that that background source contribution to concentration is 81 MPN/100mL. Also recall that the water quality objective for the protection of water contact recreation (REC-1) is 200 MPN/100mL. Therefore, any background value in the table above that is less than 40.5% ($81 \div 200 * 100\%$) indicates that conditions in the Creek are not meeting the REC-1 objective. Specifically, there were no time intervals from March 2001 to March 2003 where the fecal coliform levels

met the REC-1 objective, resulting from the combined concentrations from Stenner and San Luis Obispo Creek.

The combined contribution of the urban and human sources to fecal coliform concentration account for a large portion of the observed levels. Note from the table above that for 18 of the 19 data periods, the combined contribution of urban and human sources is greater than 50%.

The greatest livestock contributions occurred following some of the first rain events in 2001, i.e., November through January. Since the 2001 rain season, Cal Poly has made efforts to reduce loading from livestock by reducing cattle access in riparian areas.

Finally, notice that the tables above articulate source contributions occurring in an interval of time. The intervals are defined by the number of days occurring between sampling events. The intervals are not equal, but based on several factors occurring during the monitoring period. As such, a contribution of a source in a shorter time interval will not have as much impact to water quality as one occurring in a larger interval. Figure 4.6 illustrates the weighed average contribution for each source category; the weighed average considers the interval of time that the contribution occurred, and is expressed as a percentage of the total contribution occurring over the two-year monitoring period.

Notice from the figure that the urban and human source contributions are the greatest. This result is reasonable because the source analysis focused on an urban setting in an area where leakage from private sewer lines is documented. See spreadsheet SLOPathTMDL, "SOURCE" worksheet, cell J295. See example calculation in [Appendix B](#).

Figure 4.6 Relative Contributions by Sources to Fecal Coliform Concentration in San Luis Obispo Cr.

4.5. Point and Non-Point Sources

The distinction between point and non-point sources of fecal coliform contamination is necessary because reduction of each may be accomplished differently. Point sources of pollution are federally regulated through the National Pollutant Discharge Elimination System (NPDES). As such, a discharge is allowed through a permit and is done so under a set of parameters outlined in the permit. Non-point sources may be regulated through a Waste Discharge Requirement (WDR) from the Regional Board stating specific requirements of an identified responsible party(s).

Point Sources

Point sources of fecal coliform to site 10.0 include: 1) sources from storm water, and 2) sources from sewage, including leaking private lines. Storm water collects flow from dispersed sources of fecal coliform, but because the flow is conveyed through a channelized and identifiable structure, it is considered a point source. The flow from monitoring site 10.89, as discussed above, is considered a point source, and is regulated through a storm water permit. Leakage from sewage collection systems is also considered a point source.

The City's waste water treatment plant (WWTP) discharges under an NPDES permit. The discharge is a point source of fecal coliform. However, recall from the Data Analysis Summary Section that the discharge carries fecal coliform concentrations less than 3 MPN/100mL. As such, the discharge significantly dilutes the more elevated coliform concentration flow from upstream. Furthermore, the source analysis is focused on sources upstream of the WWTP discharge. Therefore, the point discharge from the WWTP is not part of the source analysis or implementation/monitoring plan.

Non-Point Sources

Non-point sources of fecal coliform are those contributing load over a dispersed area. Examples of non-point sources include livestock, pets, and wild animals. Livestock are potentially contributing to fecal coliform loading in upper Stenner watershed, as well as Brizzolara Creek watershed. Both of these sources of loading from livestock are discussed in the source analysis section.

Pets and other domesticated animals are also contributing to coliform loading. Recall from the DNA analysis that dogs and cats are identified sources at the tunnel area. Staff have also witnessed contamination from dogs at the waters edge in the downtown area of the city.

Contamination from human sources can originate from non-point sources. Both people recreating near the Creek, or those living near it at homeless encampments can be a source of fecal coliform. Staff have observed contamination from this source along the waters edge.

5. CRITICAL CONDITIONS AND SEASONAL VARIATION

The critical conditions of impairment occur when fecal coliform levels rise above 200 MPN/100mL. This level is used because it is the water quality objective gauging the protection of the water contact recreation beneficial use (see Project Definition section). Exceedence of this water quality objective is considered critical (for this analysis) when:

1. A prolonged exceedence of the objective occurs.
2. When the exceedence is consistent throughout one or more seasons.

Exceedence of the water quality objective is normally measured by calculating the log mean of sample data from a monitoring site. A log mean is used because fecal coliform levels can be highly variable, subject to plums of fecal contamination resulting in high levels for a short duration. The log mean reduces the sensitivity to outliers, or unusually high concentrations.

Figure 5.1 below (re-illustrated from previous section) illustrates the seasonality of fecal coliform concentration through several graphs. Fecal coliform concentrations are illustrated as log means.

Note that fecal coliform levels are predominantly less than the 200 MPN/100mL threshold downstream of site 10.0 for all seasons. The only exception is in March/April of 2001, when sampling occurred during relatively high creek flow. As a result, fecal coliform loading occurring in the downtown area was carried through the system to monitoring sites downstream. Dilution occurred at site 6.67, where the City's WWTP discharges nearly coliform free tertiary treated effluent. This dilution is further evident during dry seasons when coliform concentration is substantially diluted downstream of the discharge. Recall that it is this phenomenon that served as a basis for using site 10.0 as the focal point of the source analysis.

Also note that critical conditions occur between sites 10.0 and 10.9, corresponding to the downtown area of the City. Particularly see that sites 10.0 and 10.3 exceed the threshold value of 200 MPN/100mL for all seasons, although the greatest exceedence occurs in July through September.

Figure 5.1 Seasonal Coliform Concentrations

6. NUMERIC TARGET

The objective of setting numeric targets is to protect existing beneficial uses as well as facilitate a TMDL calculation. Protection of some beneficial uses of the Creek is dependent on the levels of pathogenic organisms and the relationship of fecal coliform to pathogens. Pathogenic organisms are organisms that cause disease, particularly bacteria, virus, and protozoa.

It is not feasible for agencies to analyze waters for all potential pathogenic organisms. Rather, an indicator organism is often used to suggest whether other pathogenic organisms are present. Agencies often differ in the use of indicator organisms, resulting in varying threshold values indicating whether or not a beneficial use is being protected.

The Basin Plan of the Central Coast Regional Water Quality Control Board outlines two water quality objectives pertinent to this TMDL. The first is in place for the protection of non-contact water recreation (REC-2), and states:

“Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 2000 MPN per 100mL, nor shall more than 10% of total samples collected during any 30 day period exceed 4000 MPN per 100mL.” (Water Quality Control Plan, 1994)

A more stringent water quality objective protects water contact recreation (REC-1), and states:

“Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 200 MPN per 100mL, nor shall more than ten percent of total samples during any 30-day period exceed 400 MPN per 100mL.” (Water Quality Control Plan, 1994)

Note that both objectives use fecal coliform as an indicator for pathogenic organisms. Since both REC-1 and REC-2 beneficial uses are present in the Creek, the more stringent of the two would be a more protective numeric target.

The San Luis Obispo County Environmental Health Services (EHS) has also established bacteria levels for the protection of water contact recreation. The agency routinely samples waters at local beaches and may post a beach as unsafe if threshold levels are exceeded. The standards are as follows:

Total coliform concentration shall not exceed 10,000/100 mL of sample, or
Fecal coliform shall not exceed 400/100mL of sample, or
Enterococcus shall not exceed 61/100mL of sample, and
E. coli shall not exceed 235/100mL of sample.

Note that the EHS threshold using fecal coliform is less stringent than the Basin Plan objective. Also note that in addition to the use of fecal coliform as an indicator, that total enterococcus, and *E. coli* are also used.

The Environmental Protection Agency has suggested that *E. coli* and enterococci are a better indicator of the presence of pathogenic organisms, relative to fecal and total coliform. Regional Board staff are currently pursuing the use of *E. coli* and enterococci as indicator organisms and inclusion in the Basin Plan. However, it is not expected that new water quality objectives using these organisms will be in effect in a timeframe suitable to implement this TMDL. In addition, approval of proposed water quality objectives is not eminent.

Therefore, the numeric target for the development of this TMDL is based on existing water quality objectives for the protection of water contact recreation. Staff make this determination based on the discussion above. The numeric target is:

Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 200 MPN per 100mL, nor shall more than ten percent of total samples during any 30-day period exceed 400 MPN per 100mL

The value of 200 MPN/100mL is used to develop the TMDL and allocations in the sections that follow.

7. LINKAGE ANALYSIS

The linkage analysis describes the cause and effect relationship between the sources of a pollutant and the numeric target. In the case of this TMDL, the relationship sought is between fecal coliform loading into the Creek and the numeric target measuring fecal coliform concentration.

The relationship between the source and numeric target for this TMDL is clear; the numeric target is a direct measurement of the presence of coliform. Consider the following:

1. Source of pollutant is fecal coliform.
2. Fecal coliform are organisms, so can be individually counted.
3. Fecal coliform individuals (the source) present in the Creek can be quantified by the number of individuals occurring in a volume of water, i.e.,
 - Number of individuals per volume of water, or no./volume.
4. The units of the numeric target are numbers of individuals per volume of water, referred to as most probable number (MPN) per volume of water.

Note that the numeric target described in bullet-4 above is a quantification of the source, described in bullets 1-3 above. Therefore, the relationship between the source and the numeric target is clear. As such, as fecal coliform loading increases, the units of no./volume, expressed as most probable number (MPN), will also increase. Therefore, letting α imply proportionality:

$$\text{Fecal coliform load} \propto \text{MPN}$$

If loading is indeed proportional to concentration, measured in MPN, then it would follow that in areas where fecal coliform loading is present, a corresponding increase in MPN would occur downstream of the loading. This is the case at the downstream end of the tunnel (see Source Analysis section discussion). Fecal coliform loading from birds and bats is apparent within the tunnel, and verified through DNA source analysis. A corresponding significant increase in numbers of coliform, measured in MPN, occurs downstream of this loading, thereby supporting the linkage analysis.

8. TMDL CALCULATION AND ALLOCATIONS

The TMDL and allocations are expressed in units of receiving water fecal coliform concentration. This unit is consistent with the numeric targets used to gauge achievement of the TMDL. Fecal coliform concentration is a function of both numbers of coliform and volume of water. As such, the maximum coliform loading allowed while still achieving the numeric target is not static; greater loading can occur during higher flow volume. Flow volume in the Creek changes seasonally. Therefore, meeting the numeric target, and achieving the TMDL, may require a different set of management strategies through seasonal changes; or at least, offers the possibility of varying management strategies on a seasonal basis.

8.1. Allocations

The TMDL fecal coliform concentration has been allocated equally to all locations and sources. Figure 8.1 illustrates the sites referenced in Table 8.1. Table 8.1 shows the allocations geographically. Note that each allocation in Table 8.1 includes the allocation to background. Allocations are stated as waste load allocations (WLA) or load allocations (LA) in Table 8.1, and are defined as such depending on the method of conveyance and regulation of the sources contributing to an allocation.

The allocations are:

1. Site-referenced allocations are shown in Table 8.1 below. Site-referenced concentrations refer to receiving water fecal coliform concentrations measured as a log mean of 5 samples drawn in a 30-day period occurring in the season noted.
2. For stream reaches not specifically noted in Table 8.1, the allocation for any discharge discharging fecal coliform into San Luis Obispo Creek or any of its tributaries is as follows:
 - a. Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 200 MPN per 100mL, nor shall more than 10% of the total samples during any 30-day period exceed 400 MPN per 100mL.

Figure 8.1 Allocation Reference Points

Locations of the sites illustrated on the map are described as follows:

- Site 12.5: located along the main stem of the Creek at Cuesta Park.
- Site 10.9: is located along the main stem of San Luis Obispo Creek at the upper (upstream) end of the tunnel,
- Site 10.0: is located along the main stem of San Luis Obispo Creek at the bridge crossing the Creek on Marsh Street. This location is downstream of the confluence of the main stem with Stenner Creek,
- STEN1.5: is located in Stenner Creek at its crossing with Highland Drive on Cal Poly campus,
- STEN0.0: is located at the mouth of Stenner Creek before its confluence with San Luis Obispo Creek;
- BRIZ1.0: is located in Brizzolara Creek at its crossing with Via Carte Drive on Cal Poly campus; this point is located downstream of the bull-test animal unit.

Table 8.1 Geographically-referenced Allocations

GEOGRAPHICALLY REFERENCED ALLOCATIONS AND RESPONSIBLE PARTIES					
Allocations in San Luis Obispo Creek					Receiving Water Fecal Coliform Concentration (MPN/100mL) ¹
From Site:	To Upstream Site:	Responsible Party ^{2,3,4}	Allocation Type ⁵	Contributing Sources	
12.5	All upstream sites	County	LA	Background	≤ 200
			WLA	Urban	
10.9	12.5	City	LA	Background	≤ 200
			WLA	Urban	
10.0	10.9	City	LA	Background	≤ 200
			WLA	Urban, Human, TBB	
Allocations in Stenner and Brizzolara Creeks					Receiving Water Fecal Coliform Concentration (MPN/100mL) ¹
From Site:	To Upstream Site:	Responsible Party ^{2,3,4}	Allocation Type ⁵	Contributing Sources	
STEN1.5	All upstream sites	Cal Poly	LA	Background Livestock	≤ 200
			WLA	Urban	
STEN0.0	STEN1.5	City	LA	Background	≤ 200
			WLA	Urban	
BRIZ1.0	All upstream sites	Cal Poly	LA	Background Livestock	≤ 200
			WLA	Urban	
Allocations for reaches not specifically noted above:					
For stream reaches not specifically noted above, the allocation for any discharge loading fecal coliform into San Luis Obispo Creek or any of its tributaries is as follows:					
<ul style="list-style-type: none"> Fecal coliform concentration, based on a minimum of not less than five samples for any 30-day period, shall not exceed a log mean of 200 MPN per 100mL, nor shall more than 10% of the total samples during any 30-day period exceed 400 MPN per 100mL. 					
¹ As log mean of 5 samples taken in a 30-day period occurring within each season.					
² County implies County of San Luis Obispo					
³ City implies City of San Luis Obispo					
⁴ Cal Poly implies California Polytechnic State University, San Luis Obispo Campus					
⁵ WLA implies Waste Load Allocation, LA implies Load Allocation					

The responsible parties noted in the table above are identified with respect to lands held by each responsible party and the sources of coliform identified as originating from held lands.

8.2. Wasteload Allocations

Allocations to urban, human, and TBB sources in Table 8.1 are wasteload allocations. These allocations are wasteload allocations because regulation of these sources fall under NPDES permit laws and are regulated as such. Individual permit holders are discussed in the Implementation Plan section of this TMDL.

8.3. Load Allocations

The allocation to livestock in Table 8.1 is the only load allocation.

8.4. Margin of Safety

A margin of safety is required in the TMDL to account for inherent uncertainties.

Uncertainties include:

1. Variability of flow.
2. Variability in fecal coliform concentration.
3. Accuracy of laboratory methods used to determine fecal coliform concentration.

Flow in the San Luis Obispo Creek watershed is highly variable. Rain events can drive flow volume to increase by orders of magnitude, but is also dependent on previous rain events. Base flow changes monthly as well as annually, implying annual changes in mass loading and assimilative capacity. The flow data used to calculate mass loading of fecal coliform represents the flow occurring at the time the water quality measurement (fecal coliform concentration) was determined. Two years of such data is used to estimate the assimilative capacity, and therefore TMDL.

The TMDL utilizes fecal coliform concentration to determine mass loading of various sources. Concentration is estimated using multiple tube fermentation analysis to estimate the concentration in units of MPN, or most probable number of microbes per volume. Although this is an EPA approved method of analysis, there exists potential error.

Staff have accounted for some of these uncertainties by developing concentration based allocations; if the allocation concentrations are achieved, the TMDL will be achieved, regardless of flow. In addition, staff have incorporated a margin of safety in the TMDL.

The margin of safety is built into the TMDL through conservative assumptions. The conservative assumptions include: 1) low-flow data collection, 2) assumption of zero die-off, and 3) conservative numeric target.

Low-flow Data Collection

The data used to develop the TMDL and allocations were collected over a two-year period beginning March 2001. Greater than 20 sampling days were used to collect over 400 fecal coliform concentration data. No sampling occurred during a rain event, although two sampling days occurred within 48 hours of a rain event. Consequently, the greatest proportion of data used to calculate the TMDL was collected during low-flow periods.

The range of flow observed at monitoring site 10.3 for the two years of record is 0.49-18.06 ft³/sec. The median value during the monitoring period was 2.74 ft³/sec. Therefore, most of the concentration data used to develop the TMDL was gathered at relatively low-flow conditions. It is during low-flow conditions that fecal coliform concentration is the greatest, relative to higher flows. As a result, the coliform concentrations used in the TMDL calculations are biased towards the greatest exceedence of the numeric target. Figure 8.2 below illustrates the fecal coliform concentration data as a function of the flow observed during the data collection.

Two observations are noteworthy in Figure 8.2. First, note that the greatest portion of data collected was collected at flow levels less than 5 ft³/sec. This flow represents a fraction of the bankfull flow at monitoring site 10.3. Secondly, fecal coliform concentration increases exponentially during lower flow periods.

Therefore, there is a conservative approach in the TMDL calculation because the data used to develop the TMDL is significantly biased in the direction of a worst-case-scenario.

Figure 8.2 Fecal Coliform Concentration Plotted Against Observed Flow at Site 10.3

Assumption of Zero Die-off and Predation

The TMDL is developed on the basis of the numeric target of fecal coliform concentration. Fecal coliform are organisms inhabiting the intestines of warm-blooded animals. As such, die-off occurs in the stream environment. The rate of die-off is a function of species, temperature, solar-radiation, nutrient availability, and other environmental factors.

The TMDL was calculated with the assumption that there is zero die-off of fecal coliform. Consequently, observed increases in coliform concentration, including in the upper portions of the watershed, were assumed to translate into coliform loading at the monitoring points used to develop the TMDL and allocations.

The zero die-off assumption also translates to a conservative approach to the allocation method. The allocations are expressed in units of fecal coliform concentration, and represent the allowable concentration for each source resulting in the numeric target, and therefore the TMDL. However, discharge of coliform from the sources at the allocated levels will in effect produce fecal bacteria concentrations in the Creek at levels lower than the numeric target; this is so because die-off is imminent, yet not accounted for.

The assumption of zero predation is also a conservative approach. Similar to the zero-die off assumption, predation of fecal coliform by other organisms is inevitable. Microorganisms and macro-invertebrates in stream systems utilize bacteria, including fecal coliform, as a food source. Reduction of fecal coliform population, and therefore concentration, by predation is not accounted for in the TMDL calculations. In addition, predation is not accounted for in the allocation determination. Consequently, actual in-stream concentration will be lower than the numeric target if the various source-categories discharge at their respective allocations.

9. PUBLIC PARTICIPATION

Public participation began when initial TMDL efforts were initiated in March 2001. The City of San Luis Obispo has been notified regarding results of staff monitoring efforts. Staff have also held several meetings with City officials to inform the City of the status of TMDL development, informing the City of:

- proposed numeric targets,
- locations of high coliform concentrations,
- problems associated with sources in the tunnel area,
- DNA results, including probable sewer-line leakage.

The City has consistently responded in a timely manner when advised that evidence suggested coliform sources were being conveyed through City infrastructure. In addition, staff were invited to give a presentation to the City council outlining TMDL efforts. The presentation and dialogue was broadcast via radio and cable television.

Cal Poly has been notified of results of staff monitoring results. Like the City, Cal Poly has responded quickly and positively to reduce coliform loading through best management practices (as discussed in the Implementation Plan). In addition, Cal Poly has drafted and is implementing a campus Water Quality Management Plan (WQMP). The WQMP identifies management strategies that Cal Poly will utilize to reduce loading of pollutants, including fecal coliform.

The citizens of the watershed have been informed and invited to comment on TMDL efforts. Regional Board staff have made presentations to local grass-roots organizations and have described results of monitoring efforts as well as suspected sources.

Citizens and visitors to San Luis Obispo Creek have been informed of the risk associated with contact recreation in the Creek. Shortly after TMDL development began, the Department of Health posted the Creek at several locations, warning would-be waders of the risks associated with water contact recreation.

10. IMPLEMENTATION PLAN

10.1. Introduction

The objective of the Implementation Plan is to articulate courses of action leading to achieving the TMDL. The sources of coliform in San Luis Obispo Creek (Creek) have been discussed in the previous sections. Knowledge of the origins and means of conveyance of bacterial sources to the Creek help staff determine regulatory mechanisms and actions that can be used to reduce coliform loading. The mechanisms and actions are discussed in this section.

10.2. Required Trackable Implementation Actions

Implementation actions are required through existing or anticipated regulatory mechanisms. Regulatory mechanisms requiring implementation actions include:

1. National Pollutant Discharge Elimination System (NPDES) permits,
 - a. Including the Storm Water Discharges from Small Municipal Separate Storm Sewer Systems (Small MS4 Permit),
2. Waste Discharge Requirements (WDR).
3. Reporting and Monitoring pursuant to Section 13267 or 13383 of the California Water Code

The City of San Luis Obispo's Water Reclamation Facility currently holds an NPDES permit allowing the discharge of tertiary treated wastewater to San Luis Obispo Creek. The City of San Luis Obispo, Cal Poly State University, and the County of San Luis Obispo are covered by the Small MS4 Permit to discharge stormwater to surface waters in the watershed. Cal Poly currently holds a WDR, permitting the irrigation of livestock wastewater to lands owned by Cal Poly.

The following table outlines the schedule of the required implementation actions. The actions in the table below represent minimum actions and schedules required. The Regional Board may, at its discretion, alter the tasks defined below if sufficient water quality improvements are not realized. The Regional Board will make modifications to the tasks listed below pursuant to, but not limited to, the regulatory mechanisms articulated in the table. Also note that tasks requiring monitoring activities refer to monitoring efforts that are described in the Monitoring Plan, which is outlined in the next section of this document.

Table 10.1 Schedule and Trackable Implementation Actions of Responsible Dischargers

Implementing Party	Source(s)	Regulatory Mechanism(s)	Action(s) of Implementing Party	Schedule of Action(s)
Cal Poly State University	Livestock	Waste Discharge Requirements (WDR). Regional Board Executive Officer amendment of Monitoring and Reporting Requirements to incorporate reporting on specific implementation measures (creek monitoring and reporting on monitoring is already required).	1. <u>Annual Report</u> : Report specific measures that have been and/or will be taken to reduce fecal coliform loading from livestock and urban sources. Specifically address sources from: <ul style="list-style-type: none"> a. Livestock along riparian areas. b. Runoff from grazing and confined animals. Report monitoring results.	Submit Annual Report within one year after TMDL approval by the Office of Administrative Law and annually every year thereafter until numeric target achieved.
			2. Monitor pursuant to existing WDR monitoring requirements that are based on the TMDL monitoring plan.	Begin monitoring within one year after TMDL approval by the Office of Administrative Law. Report monitoring results annually with Annual Reports (see Action item #1).
	Urban	Small MS4 Permit	4. <u>Storm Water Management Plan (SWMP)</u> : Amend SWMP to include specific actions that have been and/or will be taken to reduce fecal coliform loading from urban sources. 5. <u>Annual Report</u> : Report specific measures that have and/or will be taken to reduce fecal coliform loading from urban sources.	Submit Annual Report within one year after TMDL approval by the Office of Administrative Law and annually every year thereafter until numeric target achieved.

Table 10.1 Continued: Schedule and Trackable Implementation Actions of Responsible Dischargers

Implementing Party	Source(s)	Regulatory Mechanism(s)	Action(s) of Implementing Party	Schedule of Action(s)
City of San Luis Obispo	Urban Human TBB	Small MS4 Permit. Regional Board Executive Officer amendment of monitoring and reporting requirements to incorporate creek monitoring for fecal coliform and reporting of monitoring.	<ol style="list-style-type: none"> 1. <u>SWMP</u>: Amend Storm Water Management Plan to include specific actions that have been and/or will be taken to reduce fecal coliform loading from urban, human, and TBB sources. 2. <u>Annual Report</u>: Report specific measures that have and/or will be taken to reduce fecal coliform loading from urban, human, and TBB sources. Specifically address sources from: <ol style="list-style-type: none"> a. Domestic animals, b. Human sources, c. Animals attracted to the tunnel area. 3. <u>Monitor</u>: Monitor pursuant to Small MS4 Permit monitoring requirements, which are based on the TMDL monitoring Plan. <p>Report results of monitoring.</p>	Submit Annual Report within one year after TMDL approval by the Office of Administrative Law and annually every year thereafter until numeric target achieved.
	Human	NPDES permit for WRF. Regional Board Executive Officer or Regional Board amendment of Monitoring and Reporting Requirements to incorporate creek monitoring for fecal coliform and reporting of monitoring.	<ol style="list-style-type: none"> 4. <u>Annual Report</u>: Report specific measures that have been and/or will be taken to reduce fecal coliform loading from human sources. Report results of monitoring. 5. <u>Monitor</u>: Monitor pursuant to NPDES permit monitoring requirements, which are based on the TMDL monitoring plan. 	Submit Annual Report within one year after TMDL approval by the Office of Administrative Law and annually every year thereafter until numeric target achieved. Begin monitoring within one year after TMDL approval by the Office of Administrative Law. Report monitoring results annually with Annual Reports (see Action item #4).
	Urban	Small MS4 Permit	<ol style="list-style-type: none"> 1. <u>SWMP</u>: Amend Storm Water Management Plan to include specific actions that have been and/or will be taken to reduce fecal coliform loading from urban sources. 2. <u>Annual Report</u>: Report specific measures that have and/or will be taken to reduce fecal coliform loading from urban sources. 	Within one year after TMDL approval by the Office of Administrative Law and annually every year thereafter until numeric target achieved.

10.3. Responsibilities of Regional Board

Executive Officer or Regional Board Amends Monitoring and Reporting and Storm Water Management Requirements

The Executive Officer or the Regional Board will amend the monitoring and reporting requirements associated with NPDES permits or Waste Discharge Requirements, pursuant to 13383 or 13267 of the CA Water Code, respectively, to include specific requirements for reporting on implementation actions and monitoring required by this TMDL. The Executive Officer will also require modifications of the City's Storm Water Management Plan pursuant to Section D of the Small MS4 Permit.

Regional Board Assessment

Regional Board staff will assess progress towards meeting allocations and achieving the TMDL. In its assessment, the staff will utilize the annual reports submitted by implementing parties (listed in Table 10.1), results of monitoring efforts (described in Monitoring Plan section), and other information, to assess progress. Regional Board staff assessment will occur every three years, beginning at the end of the third year following approval of the TMDL. Assessments will continue until the TMDL is achieved. The Regional Board may require modifications to the Implementation and/or Monitoring Plan(s), including implementation actions, if, after each assessment, the Regional Board determines that fecal coliform reductions and/or the implementation actions have been inadequate or are unlikely to result in achieving the allocations.

10.4. Timeline and Milestones

It is anticipated that the allocations, and therefore TMDL, will be achieved ten years from the date of approval of the TMDL. The estimation is based on the cost and difficulty inherent in identifying fecal coliform sources from all sources. The estimation is also based on the uncertainty of the time required for water quality improvement resulting from best management practices to be realized. Small MS4 permits outline a 5-year schedule for full implementation of best management practices (BMPs) and activities. In general, stormwater BMPs are designed to achieve compliance with water quality standards to the maximum extent practicable (MEP) through an iterative process. It is anticipated that the full in-stream positive effect of the BMPs will be realized gradually, and after full implementation of the BMPs. Staff therefore set a goal for TMDL attainment of ten years after TMDL adoption. In addition, stormwater permits may include additional provisions that the Regional Board determines are necessary to control pollutants. (CWA section 402(p)(3)(B)(iii).) The Regional Board can consider additional requirements if BMP implementation does not result in adequate water quality improvement.

10.5. Existing Efforts to Reduce Coliform Levels

The City of San Luis Obispo has actively been identifying sources of fecal coliform contamination in the downtown area of the City, particularly within the tunnel. Efforts thus far include:

1. Mapping of sewer lines, storm drains, privately owned sewer laterals, and roof drains in the tunnel area to initiate identification of potential coliform sources.
2. Photographing sewer laterals and storm drain outlets for those identified in item-1 above.
3. Dye-testing private sewer laterals, and visually observing potential sewage leaks into the Creek from private laterals.
4. Corrective actions include seven notice of violations mailed to property owners regarding illegal sewage disposal. Six facilities have been required to make repairs to sewer laterals.

As discussed above, Cal Poly has reduced bacterial contamination by livestock by:

1. Installing fencing along Stenner and Brizzolara Creek to eliminate livestock access.
2. Installing fencing around storm-drain outlets adjacent to grazing areas.
3. Eliminating wastewater irrigation adjacent to surface waters.
4. Seeking to develop land areas currently used for concentrated livestock feeding. The planned development is a student-housing project that is currently in the environmental review stage of planning.

10.6. Cost-estimate of Implementation

A large portion of the identified loading in the watershed is from urban and human sources. As such, an estimate of cost can be made based on costs realized or anticipated by municipalities to reduce pollutant loading from these sources. Table 10.2 shows the estimated costs incurred by the City of Watsonville for implementing stormwater regulations. These estimates can be used to help gauge the costs of implementing the TMDL.

The cost to the City of San Luis Obispo can be estimated by multiplying the population of the City by the total per capita cost. The cost of implementation for the city therefore is:

$$\begin{aligned} (\text{Population}) \times (\text{per-capita cost}) &= \text{implementation cost} \\ 44,650 \times \$4.31 &= \mathbf{\$192,441 \text{ per year}} \end{aligned}$$

The costs incurred by Cal Poly will be costs associated with reducing livestock and urban sources. The cost to reduce livestock sources have been accounted for, in part, due to existing plans to develop areas along Brizzolara Creek where livestock are currently located. Additional management activities may be required, but the costs of implementing the management efforts will be insignificant once the sources from Brizzolara are reduced.

The cost to reduce urban sources from Cal Poly can be estimated using Table 10.2 below. The cost to identify illicit connections will not be incurred by Cal Poly as human sources have not been identified as a source. Since this category is 11% of the total cost, the total cost per-capita to Cal Poly is estimated by:

$$0.89 \times \$4.31 = \$3.84$$

The population at Cal Poly is approximately 17,000, therefore, the cost is estimated to be:

$$\$3.84 \times 17,000 = \mathbf{\$65,280 \text{ per year}}$$

It is unlikely that actual costs to Cal Poly will be this high, as the University has a smaller area to cover, relative to the City of San Luis Obispo. The estimate is therefore a liberal one.

Since the goal is to achieve the allocations in 10 years after adoption, the total cost of implementing the TMDL is estimated to be:

$$10 \times (\$192,441 + \$65,280) = \mathbf{\$2,577,210}$$

Again, this figure is considered a liberal one because some of the control measures outlined in Table 10.2 may not be repeated every year. However, the overestimation will help account for any costs not explicitly accounted for.

The following estimate is based on costs estimated by the City of Watsonville for implementing stormwater regulations (personal communication, Jennifer Bitting; RWQCB, September 2003):

Table 10.2 Annual Cost Estimate of Implementation

Control Measure	Activities	Total Cost
Public Education and Outreach	Brochures, advertising through media and businesses	\$16,000
Public Participation	Stormdrain stenciling, community clean-ups	\$3,750
Stormwater Ordinance	Draft to approval	\$2,100
Illicit discharge and detection	Program development, mapping, determining sources, correction	\$3,750
Pollution prevention/Good-Housekeeping	Training, clean-up activities	\$1,900
Construction site runoff control	Education and training	\$2,400
Post-construction runoff control	Education and training	\$2,400
Permitting and reporting requirements	Development of good-housekeeping procedures	\$700
Estimated Annual Program Costs		\$33,750 per year

Per-capita program annual costs		\$0.89/person
Street sweeping annual cost per-capita		\$3.42
Total per-capita annual cost		\$4.31

11. MONITORING PLAN

11.1. Introduction

The Monitoring Plan (Plan) outlines the monitoring sites, frequency of monitoring, and parties responsible for monitoring. The monitoring proposed below for TMDL compliance and evaluation is the minimum staff believes is necessary. However, if a change in these requirements is warranted after the TMDL is approved, the Executive Officer and/or the Regional Board will require such changes.

11.2. Monitoring Sites, Frequency, and Responsible Parties

The sites illustrated in Figure 11.1 detail the locations of the required monitoring sites. The locations of the sites are described as follows:

- Site 10.0: is located along the main stem of San Luis Obispo Creek at the bridge crossing the Creek on Marsh Street. This location is downstream of the confluence of the main stem with Stenner Creek.
- Site 10.3: is located along the main stem of San Luis Obispo Creek at Mission Plaza, immediately downstream of the lower (downstream) end of the tunnel.
- Site 10.9: is located along the main stem of San Luis Obispo Creek at the upper (upstream) end of the tunnel.
- STEN0.0: is located at the mouth of Stenner Creek before its confluence with San Luis Obispo Creek.
- STEN1.5: is located in Stenner Creek at its crossing with Highland Drive on Cal Poly campus.
- BRIZ0.0: is located in Brizzolara Creek at its crossing with Via Carte Drive on Cal Poly campus; this point is located downstream of the bull-test animal unit.

Monitoring frequency will depend, in part, on whether the creeks illustrated in Figure 11.1 are flowing during a monitoring period. In particular, both Stenner and Brizzolara Creeks may be dry during late summer and fall. As such, stream samples may not be drawn during some seasons of dry years.

Table 11.1 identifies the responsible party, monitoring site, sampling period, number of samples, and constituents to be monitored. Each sampling event assumes that flow is

present in the creek being sampled. If flow is not present, the responsible party must identify the date that monitoring was to occur, and state that flow was not present.

Note from the table that the City and Cal Poly are responsible for monitoring, but the County is not. This is so because the highest fecal coliform concentrations have been observed on lands managed by the City and Cal Poly.

Figure 11.1 Locations of Monitoring Sites

Table 11.1 Creek monitoring, responsible parties, sites, frequency, and constituent.

Responsible Party	Monitoring Site	Sampling Period	Number of Samples ¹	Constituent (in MPN/100mL)
City of San Luis Obispo	10.0	Jan.-March	5	Fecal Coliform
		April-May	5	Fecal Coliform
		June-Sept.	5	Fecal Coliform
		Oct.-Dec.	5	Fecal Coliform
	10.3	Jan.-March	5	Fecal Coliform
		April-May	5	Fecal Coliform
		June-Sept.	5	Fecal Coliform
		Oct.-Dec.	5	Fecal Coliform
	10.9	Jan.-March	5	Fecal Coliform
		April-May	5	Fecal Coliform
		June-Sept.	5	Fecal Coliform
		Oct.-Dec.	5	Fecal Coliform
	STEN0.0	Jan.-March	5	Fecal Coliform
		April-May	5	Fecal Coliform
		June-Sept.	5	Fecal Coliform
		Oct.-Dec.	5	Fecal Coliform
Cal Poly State University	STEN1.5	Jan.-March	5	Fecal Coliform
		April-May	5	Fecal Coliform

		June-Sept.	5	Fecal Coliform
		Oct.-Dec.	5	Fecal Coliform
	BRIZ1.0	Jan.-March	5	Fecal Coliform
		April-May	5	Fecal Coliform
		June-Sept.	5	Fecal Coliform
		Oct.-Dec.	5	Fecal Coliform

¹Five samples must be drawn in a 30-day period within each sampling period.

11.3. Reporting

The parties responsible for implementation and monitoring will incorporate the results of monitoring efforts in the annual reports as described in Table 10.1 of the implementation plan.

If reporting changes become necessary based on staff's assessment of the TMDL implementation progress, the Executive Officer or the Regional Board will require such changes.

REFERENCES

Regional Water Quality Control Board (RWQCB): Central Coast Region. 1994. Water Quality Control Plan: Central Coast Region. State of California, Sacramento California

Regional Water Quality Control Board (RWQCB): Central Coast Region 2004. SLOPathTMDL.xls (an MS Excel spreadsheet model). San Luis Obispo, California.

USEPA (United States Environmental Protection Agency). June 2001. Better Assessment Science Integrating point and Nonpoint Sources: EPA-823-B-01-001.

APPENDIX A: DATA

SITE NAME	Distance from mouth (mi.)*	DATE	Total Coliform (MPN/100mL)	Fecal Coliform (MPN/100mL)
BRIZ0.0		03/23/01	800	300
BRIZ0.0		03/28/01	7000	300
BRIZ0.0		04/06/01	5000	240
BRIZ0.0		05/18/01	2400	2400
BRIZ0.0		07/23/01	5000	3000
BRIZ0.0		09/12/01	3000	3000
BRIZ0.0		10/24/01	7000	300
BRIZ0.0		11/30/01	22000	9000
BRIZ0.0		01/14/02	2300	500
BRIZ0.0		03/21/02	8000	300
BRIZ0.0		04/23/02	1400	900
BRIZ0.0		07/31/02	2400	130
BRIZ0.0		01/16/03	5000	500
BRIZ0.0		03/05/03	2400	280
BRIZ1.0		03/21/01	1700	800
BRIZ1.0		03/28/01	11000	300
BRIZ1.0		04/06/01	7000	300
BRIZ1.0		01/14/02	8000	1600
BRIZ1.0		01/16/03	1300	500
BRIZ2.5		03/21/01	3000	80
BRIZ2.5		03/28/01	1700	170
BRIZ2.5		04/06/01	1300	130
BRIZ2.5		01/14/02	2300	500
BRIZ2.5		01/16/03	1700	110
BRIZ2.5		03/05/03	3000	2400
CALPOLY1.0		05/11/01	24000	300
CHOR0.0		03/23/01	5000	300
CHOR0.0		03/28/01	50000	300
CHOR0.0		04/06/01	13000	5000
CHOR0.0		05/18/01	3000	300
CHOR0.0		07/23/01	1300	130
CHOR0.0		01/14/02	8000	1700
CHOR0.0		04/23/02	9000	500
CHOR0.0		07/31/02	9000	9000
CHOR0.0		09/16/02	7000	3000
CHOR0.0		12/03/02	24000	900
CHOR0.0		01/16/03	3000	500
CHOR0.0		03/05/03	3000	1600
CHOR0.0		04/03/03	3000	1300
DAV0.0		04/27/01	2400	300
DAV0.0		05/17/01	13000	20
DAV0.0		01/15/02	4000	20
DAV0.0		03/21/02	800	2

DAV0.0		04/26/02	2200	500
DAV0.0		01/15/03	3000	20
DAV0.0		03/05/03	1700	170
DAV2.0		03/21/01	1400	130
DAV2.0		03/27/01	5000	500
DAV2.0		04/06/01	3000	170
DAV2.0		01/15/02	8000	40
EF0.0		03/21/01	800	230
EF0.0		03/27/01	3000	500
EF0.0		04/06/01	3000	1600
EF0.0		05/18/01	8000	40
EF0.0		01/15/02	4000	80
EF0.0		03/21/02	80	17
EF0.0		01/15/03	3000	23
EF0.0		03/05/03	2400	280
EF1.0		03/22/01	5000	50
EF1.0		03/27/01	30000	70
EF1.0		04/06/01	3000	170
EF1.5		01/15/02	4000	130
EF1.9		05/18/01	2200	300
EF2.0		03/21/01	13000	2400
EF2.0		03/27/01	24000	900
EF2.0		04/06/01	3000	1300
F0.1		03/22/01	3000	900
F0.1		03/27/01	5000	900
F0.1		04/06/01	5000	3000
F0.1		05/17/01	50000	500
H0.0		03/20/01	3000	20
H0.0		03/27/01	9000	900
H0.0		04/06/01	7000	130
LAG1.0		03/23/01	2200	280
LAG1.0		03/27/01	500	500
LAG1.0		04/06/01	2300	900
LAG1.0		04/18/01	400	80
LAG1.0		04/26/01	1300	280
LAG1.0		07/23/01	300	23
LAG2.0		04/26/01	40	30
PL10.55		09/18/02	1	1
PREF0.1		03/23/01	11000	300
PREF0.1		03/27/01	8000	500
PREF0.1		04/06/01	5000	500
PREF0.1		05/18/01	8000	500
PREF0.1		07/23/01	9000	80
PREF0.1		09/13/01	2400	80
PREF0.1		10/24/01	5000	40
PREF0.1		01/15/02	8000	80
PREF0.1		07/31/02	22000	500
PREF0.1		09/23/02	900	900
PREF0.1		12/03/02	2400	50
PREF0.1		01/15/03	11000	170

PREF0.1		03/05/03	17000	900
PREF0.1		03/19/03	9000	300
PREF0.8		03/23/01	3000	1600
PREF0.8		03/27/01	3000	1600
PREF0.8		04/06/01	3000	500
PREF3.0		03/23/01	500	40
PREF3.0		03/27/01	350	13
PREF3.0		04/06/01	1700	20
PREF3.0		01/15/02	200	13
PREF3.0		03/05/03	300	50
PREF4.0		03/23/01	240	11
PREF4.0		03/27/01	170	4
PREF4.0		04/06/01	3000	20
PREF4.0		01/15/02	400	20
PREF4.0		03/05/03	500	300
SLOCK0.1	0.10	03/22/01	2200	300
SLOCK0.1	0.10	03/27/01	5000	170
SLOCK0.1	0.10	04/06/01	800	20
SLOCK0.1	0.10	04/13/01	3000	130
SLOCK0.1	0.10	04/18/01	2200	170
SLOCK0.1	0.10	05/17/01	500	170
SLOCK0.1	0.10	07/23/01	30	30
SLOCK0.0	0.00	04/02/03	2	<2
SLOCK0.0	0.00	04/02/03	7	2
SLOCK0.0	0.00	04/03/03	4	<2
SLOCK0.0	0.00	04/03/03	2	<2
SLOCK0.0	0.00	04/03/03	14	8
SLOCK1.89	1.89	05/17/01	2400	170
SLOCK1.89	1.89	01/15/02	4000	110
SLOCK1.9	1.90	03/22/01	7000	140
SLOCK1.9	1.90	03/27/01	3000	170
SLOCK1.9	1.90	04/06/01	2300	130
SLOCK1.9	1.90	04/13/01	8000	300
SLOCK1.9	1.90	04/18/01	1400	170
SLOCK1.9	1.90	05/17/01	5000	130
SLOCK1.9	1.90	07/23/01	16000	110
SLOCK1.9	1.90	09/12/01	5000	240
SLOCK1.9	1.90	10/24/01	5000	170
SLOCK1.9	1.90	03/21/02	2300	240
SLOCK1.9	1.90	04/28/02	1700	20
SLOCK1.9	1.90	04/30/02	1700	170
SLOCK1.9	1.90	07/31/02	1700	130
SLOCK1.9	1.90	09/23/02	5000	240
SLOCK1.9	1.90	11/27/02	9000	500
SLOCK1.9	1.90	01/15/03	8000	20
SLOCK1.9	1.90	03/05/03	9000	1600
SLOCK1.9	1.90	03/19/03	5000	800
SLOCK1.9	1.90	04/03/03	3000	500
SLOCK10.0	10.00	03/22/01	5000	2400
SLOCK10.0	10.00	03/28/01	2400	240

SLOCK10.0	10.00	04/06/01	7000	900
SLOCK10.0	10.00	04/13/01	5000	900
SLOCK10.0	10.00	04/18/01	1200	300
SLOCK10.0	10.00	05/18/01	2300	900
SLOCK10.0	10.00	07/23/01	9000	5000
SLOCK10.0	10.00	09/13/01	24000	2200
SLOCK10.0	10.00	10/24/01	9000	9000
SLOCK10.0	10.00	11/15/01	13000	5000
SLOCK10.0	10.00	01/14/02	2000	700
SLOCK10.0	10.00	03/21/02	3000	3000
SLOCK10.0	10.00	04/23/02	9000	9000
SLOCK10.0	10.00	07/31/02	5000	300
SLOCK10.0	10.00	09/23/02	3000	2400
SLOCK10.0	10.00	12/03/02	3000	1600
SLOCK10.0	10.00	01/15/03	8000	2400
SLOCK10.0	10.00	01/15/03	8000	1600
SLOCK10.0	10.00	03/05/03	3000	3000
SLOCK10.0	10.00	03/05/03	3000	1600
SLOCK10.0	10.00	04/03/03	2400	2400
SLOCK10.3	10.30	03/22/01	1700	240
SLOCK10.3	10.30	03/28/01	8000	500
SLOCK10.3	10.30	04/06/01	2300	1600
SLOCK10.3	10.30	04/13/01	3000	500
SLOCK10.3	10.30	04/18/01	1100	500
SLOCK10.3	10.30	05/18/01	3000	2400
SLOCK10.3	10.30	07/23/01	5000	3000
SLOCK10.3	10.30	09/13/01	24000	24000
SLOCK10.3	10.30	10/24/01	9000	9000
SLOCK10.3	10.30	11/15/01	5000	1600
SLOCK10.3	10.30	11/30/01	8000	500
SLOCK10.3	10.30	01/14/02	4000	3000
SLOCK10.3	10.30	01/14/02	4000	2300
SLOCK10.3	10.30	03/21/02	9000	9000
SLOCK10.3	10.30	04/23/02	16000	9000
SLOCK10.3	10.30	06/12/02	16000	16000
SLOCK10.3	10.30	07/31/02	30000	24000
SLOCK10.3	10.30	09/18/02	30000	13000
SLOCK10.3	10.30	09/19/02	30000	5000
SLOCK10.3	10.30	11/27/02	2400	1600
SLOCK10.3	10.30	01/16/03	2400	300
SLOCK10.3	10.30	01/16/03	1300	170
SLOCK10.3	10.30	03/05/03	3000	500
SLOCK10.3	10.30	03/05/03	2400	300
SLOCK10.3	10.30	03/12/03	1300	170
SLOCK10.3	10.30	03/12/03	800	800
SLOCK10.3	10.30	03/19/03	1100	220
SLOCK10.3	10.30	03/27/03	900	300
SLOCK10.3	10.30	04/02/03	1300	300
SLOCK10.3	10.30	04/03/03	1700	1700
SLOCK10.5	10.50	06/12/02	1700	17000

SLOCK10.5	10.50	07/31/02	11000	9000
SLOCK10.5	10.50	09/18/02	50000	3000
SLOCK10.5	10.50	09/19/02	30000	9000
SLOCK10.6	10.60	06/12/02	2400	1600
SLOCK10.6	10.60	07/31/02	5000	900
SLOCK10.6	10.60	09/18/02	90000	1700
SLOCK10.6	10.60	09/19/02	24000	24000
SLOCK10.8(6 inch)		04/26/01	160000	1700
SLOCK10.8(6 inch)		05/11/01	>160000	2400
SLOCK10.8(6 inch)over rocks		04/20/01	160000	90000
SLOCK10.89		03/22/01	30000	9000
SLOCK10.89		03/28/01	13000	2400
SLOCK10.89		04/06/01	24000	9000
SLOCK10.89		04/13/01	13000	900
SLOCK10.89		04/18/01	8000	5000
SLOCK10.89		05/11/01	5000	500
SLOCK10.89		07/23/01	3000	40
SLOCK10.89		09/13/01	90000	5000
SLOCK10.89		10/24/01	30000	3000
SLOCK10.89		11/15/01	8000	1700
SLOCK10.89		11/30/01	24000	800
SLOCK10.89		01/14/02	4000	800
SLOCK10.89		03/21/02	2300	20
SLOCK10.89		04/23/02	2200	40
SLOCK10.89		07/31/02	3000	3000
SLOCK10.89		09/18/02	160000	16000
SLOCK10.89		11/27/02	5000	300
SLOCK10.89		01/16/03	2400	900
SLOCK10.89		03/05/03	9000	1600
SLOCK10.89		04/03/03	3000	500
SLOCK10.89(5 ft)		04/20/01	13000	1300
SLOCK10.89(5 ft)		04/26/01	160000	130
SLOCK10.89(5 ft)		05/11/01	11000	1100
SLOCK10.89B		01/14/02	13000	5000
SLOCK10.89B		03/21/02	5000	240
SLOCK10.89B		04/23/02	5000	110
SLOCK10.9	10.90	03/22/01	2800	170
SLOCK10.9	10.90	03/28/01	2200	170
SLOCK10.9	10.90	04/06/01	800	130
SLOCK10.9	10.90	04/13/01	2300	170
SLOCK10.9	10.90	04/18/01	5000	900
SLOCK10.9	10.90	05/18/01	1300	300
SLOCK10.9	10.90	07/23/01	260	130
SLOCK10.9	10.90	09/13/01	2300	500
SLOCK10.9	10.90	10/24/01	900	170
SLOCK10.9	10.90	11/15/01	1300	800
SLOCK10.9	10.90	11/30/01	2300	220
SLOCK10.9	10.90	01/14/02	2000	200
SLOCK10.9	10.90	03/21/02	1300	500
SLOCK10.9	10.90	04/23/02	2700	500

SLOCK10.9	10.90	07/31/02	800	300
SLOCK10.9	10.90	09/19/02	3000	1300
SLOCK10.9	10.90	11/27/02	2400	1600
SLOCK10.9	10.90	01/16/03	700	170
SLOCK10.9	10.90	03/05/03	9000	500
SLOCK10.9	10.90	04/03/03	500	170
SLOCK10.9	10.90	09/18/02	3000	170
SLOCK12.0	12.00	03/22/01	1300	80
SLOCK12.0	12.00	03/28/01	1700	110
SLOCK12.0	12.00	04/06/01	1300	80
SLOCK12.0	12.00	04/13/01	3400	170
SLOCK12.0	12.00	04/18/01	700	500
SLOCK12.0	12.00	11/15/01	2300	500
SLOCK12.0	12.00	01/14/02	2000	170
SLOCK12.5	12.50	03/22/01	3000	130
SLOCK12.5	12.50	03/28/01	500	300
SLOCK12.5	12.50	04/06/01	1100	70
SLOCK12.5	12.50	04/13/01	1100	240
SLOCK12.5	12.50	04/18/01	600	170
SLOCK12.5	12.50	05/18/01	800	300
SLOCK12.5	12.50	07/23/01	1300	500
SLOCK12.5	12.50	09/12/01	1700	110
SLOCK12.5	12.50	10/24/01	1700	700
SLOCK12.5	12.50	11/30/01	2200	1700
SLOCK12.5	12.50	01/14/02	400	40
SLOCK12.5	12.50	03/21/02	2200	280
SLOCK12.5	12.50	04/23/02	240	23
SLOCK12.5	12.50	11/27/02	110	110
SLOCK12.5	12.50	01/16/03	500	170
SLOCK12.5	12.50	03/05/03	500	80
SLOCK12.5	12.50	03/19/03	1100	50
SLOCK12.5	12.50	03/27/03	1100	700
SLOCK12.5	12.50	04/02/03	170	80
SLOCK12.5	12.50	04/03/03	130	130
SLOCK2.5	2.50	03/22/01	17000	300
SLOCK2.5	2.50	03/27/01	11000	130
SLOCK2.5	2.50	04/06/01	3000	300
SLOCK2.5	2.50	04/13/01	5000	280
SLOCK2.5	2.50	04/18/01	13000	80
SLOCK2.5	2.50	07/23/01	1000	500
SLOCK2.5	2.50	09/13/01	24000	130
SLOCK2.5	2.50	01/15/02	1300	80
SLOCK2.5	2.50	03/21/02	1600	70
SLOCK2.5	2.50	01/15/03	1100	40
SLOCK4.3	4.30	03/22/01	8000	80
SLOCK4.3	4.30	03/27/01	3000	110
SLOCK4.3	4.30	04/06/01	3000	170
SLOCK4.3	4.30	04/13/01	8000	300
SLOCK4.3	4.30	04/18/01	600	300
SLOCK4.3	4.30	07/23/01	500	80

SLOCK4.3	4.30	09/12/01	3000	170
SLOCK4.3	4.30	10/24/01	3000	110
SLOCK4.3	4.30	01/15/02	13000	23
SLOCK4.3	4.30	04/27/02	900	40
SLOCK4.3	4.30	07/31/02	800	300
SLOCK4.3	4.30	12/03/02	5000	300
SLOCK5.4	5.40	03/22/01	13000	270
SLOCK5.4	5.40	03/27/01	3000	240
SLOCK5.4	5.40	04/06/01	11000	240
SLOCK5.4	5.40	04/13/01	1700	130
SLOCK5.4	5.40	04/18/01	5000	240
SLOCK5.4	5.40	07/23/01	800	130
SLOCK5.4	5.40	09/13/01	11000	130
SLOCK5.4	5.40	10/24/01	3000	170
SLOCK5.4	5.40	01/15/02	1300	23
SLOCK5.4	5.40	01/15/03	700	30
SLOCK5.5	5.50	01/15/02	800	20
SLOCK6.0	6.00	11/30/01	3000	900
SLOCK6.0	6.00	01/15/02	2000	40
SLOCK6.0	6.00	03/21/02	3000	40
SLOCK6.0	6.00	04/24/02	900	20
SLOCK6.0	6.00	07/31/02	1300	240
SLOCK6.0	6.00	09/23/02	16000	11
SLOCK6.0	6.00	12/03/02	8000	11
SLOCK6.0	6.00	01/15/03	8000	80
SLOCK6.0	6.00	03/05/03	5000	500
SLOCK6.0	6.00	03/12/03	500	40
SLOCK6.0	6.00	03/12/03	2400	30
SLOCK6.0	6.00	03/19/03	9000	1100
SLOCK6.0	6.00	03/27/03	2400	300
SLOCK6.0	6.00	04/02/03	8000	500
SLOCK6.0	6.00	04/03/03	1700	70
SLOCK6.6	6.60	03/22/01	2300	300
SLOCK6.6	6.60	03/28/01	800	130
SLOCK6.6	6.60	04/06/01	11000	80
SLOCK6.6	6.60	04/13/01	2200	240
SLOCK6.6	6.60	04/18/01	13000	500
SLOCK6.6	6.60	05/18/01	3000	500
SLOCK6.6	6.60	04/23/02	500	20
SLOCK6.6	6.60	07/31/02	400	40
SLOCK6.6	6.60	09/23/02	170	7
SLOCK6.67	6.67	03/22/01	2300	300
SLOCK6.67	6.67	03/28/01	1600	130
SLOCK6.67	6.67	04/06/01	300	80
SLOCK6.67	6.67	04/13/01	5000	300
SLOCK6.67	6.67	04/18/01	13000	300
SLOCK6.67	6.67	09/13/01	1700	230
SLOCK6.67	6.67	01/14/02	2000	20
SLOCK6.67	6.67	04/23/02	1600	130
SLOCK6.67	6.67	07/31/02	1700	300

SLOCK7.0	7.00	04/23/02	2400	130
SLOCK7.0	7.00	01/15/03	14000	80
SM0.1		03/20/01	5000	300
SM0.1		03/27/01	2400	30
SM0.1		04/06/01	5000	170
SM0.1		05/17/01	1100	900
SM0.1		07/23/01	300	130
SM0.1		01/15/02	4000	80
SM0.1		04/29/02	900	130
SM0.1		11/27/02	900	30
SM0.1		01/15/03	3000	80
SM0.1		03/05/03	500	300
SM1.9		03/23/01	2400	130
SM1.9		03/27/01	5000	900
SM1.9		04/06/01	1300	20
SM5.0		03/20/01	8000	230
SM5.0		03/27/01	1300	30
SM5.0		04/06/01	1700	23
SM5.0		05/17/01	5000	80
SQ0.1		03/20/01	3000	40
SQ0.1		03/27/01	1300	50
STEN0.5		03/23/01	3000	110
STEN0.5		03/28/01	13000	240
STEN0.5		04/06/01	5000	300
STEN0.5		05/18/01	7000	300
STEN0.5		07/23/01	1000	500
STEN0.5		09/12/01	17000	900
STEN0.5		10/24/01	5000	500
STEN0.5		11/15/01	24000	3000
STEN0.5		11/30/01	13000	9000
STEN0.5		01/14/02	4000	240
STEN0.5		03/21/02	2300	170
STEN0.5		04/23/02	1700	240
STEN0.5		07/31/02	3000	300
STEN0.5		09/16/02	22000	130
STEN0.5		12/03/02	500	500
STEN0.5		01/16/03	1300	240
STEN0.5		03/05/03	900	170
STEN0.5		03/19/03	2400	1300
STEN0.5		04/03/03	9000	500
STEN1.0		03/23/01	300	80
STEN1.0		03/28/01	3000	30
STEN1.0		04/06/01	5000	500
STEN1.0		01/14/02	2000	40
STEN2.0A		03/23/01	500	500
STEN2.0A		03/28/01	14000	1600
STEN2.0A		04/06/01	90000	24000
STEN2.0A		01/14/02	1300	80
STEN3.0		03/23/01	1100	90
STEN3.0		03/28/01	1300	130

STEN3.0		04/06/01	700	110
STEN3.0		05/18/01	800	170
STEN3.0		01/14/02	2000	170
STEN3.0		01/16/03	2800	240
STEN4.0		01/16/03	800	110
STEN4.0		03/05/03	1600	500
SYCAMORE		04/13/01	8000	3000
SYCAMORE		04/27/01	5000	1700
SYCAMORE		05/17/01	30000	900
SYCAMORE		09/12/01	3000	130
TUNNEL(5 inch)		04/20/01	30	2
TUNNEL(5 inch)		04/26/01	300	110

- Refers to sites along main stem of San Luis Obispo Creek only. Distances are approximate.

APPENDIX B: EXAMPLE CALCULATIONS

Example calculation for Tables 4.3 and 4.4.

Return back to [Table 4.4.](#)

Cell references refer to spreadsheet "SLOPathTMDL," see worksheet titled "SOURCE."
"2.73E11" refers to scientific notation for 2.73×10^{11} .

Find: Relative contribution of human for the period of 3/22/01 to 3/28/01 along the main stem of San Luis Obispo Creek at monitoring site 10.3

Given:

	DATE/CONCENTRATION	DATE/CONCENTRATION
SITE	3/22/01	3/28/01
10.3	240 MPN/100MI ¹	500 MPN/100mL ³
10.9	170 MPN 100mL ²	170 MPN 100mL ⁴

¹See cell C210, ²See cell C174, ³See cell C211, ⁴See cell, C175.

Flow on 3/22/01 is 18.06 ft³/second. See cell I210.

Flow on 3/28/01 is 14.7 ft³/second. See cell I211.

1. First, will find fraction of observed concentration that is attributed to human sources.

Concentration at site 10.3 – concentration at site 10.9 = Δ concentration

Human fraction of Δ = 0.412 Δ

(see TMDL page 27)

For 3/22/01

$240 \text{ MPN/100mL} - 170 \text{ MPN/100mL} = 70 \text{ MPN/100mL}$

so,

Human fraction = $70 \text{ MPN/100mL} (.412) = \mathbf{28.84 \text{ MPN/100mL}}$

(see cell G210)

For 3/28/01

$500 \text{ MPN} - 170 \text{ MPN} = 330 \text{ MPN/100mL}$

Human fraction = $330 \text{ MPN} (0.412) = \mathbf{135.96 \text{ MPN/100mL}}$ (see cell G211)

2. Calculate daily load from human source for 3/22/01 and 3/28/01.

For 3/22/01

(Human fraction)(flow)(conversion factor) = load

$(28.84/100\text{mL})(18.06 \text{ ft}^3/\text{sec})(24,465,715.2 \text{ mL} \cdot \text{sec}/\text{ft}^3 \cdot \text{day}) = \mathbf{1.27\text{E}10 \text{ MPN/day}}$

(see explanation of conversion factor below)

(see cell M210)

For 3/28/01

$$(135.96 \text{MPN}/100\text{mL})(14.7 \text{ft}^3/\text{sec})(24,465,715.2 \text{mL} \cdot \text{sec}/\text{ft}^3 \cdot \text{day}) = \underline{\underline{4.89\text{E}10 \text{MPN}/\text{day}}}$$

(see cell M211)

Conversion Factor:

$$\frac{(X) \text{MPN}}{100 \text{mL}} \cdot \frac{(Y) \text{ft}^3}{\text{sec}} \cdot \frac{28,316.8 \text{mL}}{\text{ft}^3} \cdot \frac{86,400 \text{sec}}{\text{day}} = 24,465,715.2 \frac{\text{MPN}}{\text{day}}$$

Substitute fecal coliform value (in MPN/100mL) for "X."

Substitute creek flow value (in ft³/sec) for "Y."

Result of calculation is in units of MPN/day.

3. Calculated the load from human for the period from 3/22/01 to 3/28/01

$$(1.27\text{E}10 \text{MPN}/\text{day} + 4.89\text{E}10 \text{MPN}/\text{day})/2 * 6 \text{ days} = \underline{\underline{1.85\text{E}11 \text{MPN}}} \text{ (see cell T210)}$$

4. Calculate the relative contribution of human during the period from 3/22/01 to 3/28/01.

$$\frac{\text{LoadingFromHuman}}{\text{TotalLoading}} 100\% = \text{RelativeContribution}$$

Total Loading (from all sources) shown in range of cells; D242 to H242.

Background: 1.95E11 MPN; Based on 81MPN/100 mL and creek flow

Urban: 3.61E11 MPN; Calculated as the load left over after all other categories accounted

Human: 1.85E11 MPN; Basis shown above.

TBB: 9.69E11MPN; Based on 21.6% Δ (see TMDL page 27)

$$\frac{2.53\text{E}11\text{MPN}}{(1.95 + 3.61 + 1.85 + 9.69)\text{E}11\text{MPN}} 100\% = 30\%$$

Relative load contribution from human sources from 3/22/01 to 3/28/01 is **22%**.
(see cell R242)

Example Calculation for Table 4.5Return to [Table 4.5](#)

The relative contributions for each of the source categories in the main stem of San Luis Obispo Creek, located at monitoring site 10.0 (just downstream of the confluence with Stenner Creek) is shown in Table 4.5. The relative contribution for each source is the percent contribution of the sum of loading from Stenner Creek and the main stem of San Luis Obispo Creek upstream of the confluence with Stenner. The calculations are as follows:

Source	Main Stem Loading (lbs for the period from 3/22/01- 3/28/01)	Stenner Creek Loading (lbs for the period from 3/22/01-3/28/01)	Sum
Background (D267) ¹	1.95E11	1.95E11	3.90E11
Livestock (E267)	0	1.17E11	1.17E11
Urban (F267)	3.61E11	1.87E11	5.48E11
Human (G267)	1.85E11	0	1.85E11
TBB (H267)	9.69E10	0	9.69E10
Sum	8.37E11	4.99E11	1.34E12

¹ Cell numbers refer to accompanying spreadsheet, SLOPathTMDL, worksheet "SOURCE."

Urban relative contribution (%) = Urban loading/Total Loading * 100%

$$40.89\% = \frac{5.48 \cdot 10^{11}}{1.34 \cdot 10^{12}} \times 100\% \text{ for period from 3/22/01 to 3/28/01}$$

Example Calculation for Figure 4.6.

Return to [Figure 4.6](#).

The relative loading in Table 4.5 is for ‘periods’ of time occurring between sampling days. However, the time periods are not equal. Therefore, in order to calculate the percentage of loading for the entire year of record for each source category, a weighted average was calculated based on the number of days in each period.

The table below shows information from Table 4.5 for the Urban source category, then gives an example calculation for two time periods using the time weighted calculation, which in turn are used to determine the contribution from urban sources for the entire year of record. Refer to calculations in SLOPathTMDL spreadsheet, “SOURCE” worksheet, cell J295.

Period from	Period to	Days in period	Relative Contribution for Urban Source (from Table 4.5) %	Time Weighted Contribution for Period %	Example Calculations
03/22/01	03/28/01	6	41 ^a	0.34 ^b	$\frac{6}{713} \cdot 41 = .34$
03/28/01	04/06/01	9	42	0.52	$\frac{9}{713} \cdot 42 = .52$
04/06/01	04/13/01	7	36	0.35	“
04/13/01	04/18/01	5	78	0.54	“
04/18/01	05/18/01	30	62	2.62	“
05/18/01	07/23/01	66	38	3.49	“
07/23/01	09/13/01	52	40	2.93	“
09/13/01	10/24/01	41	38	2.22	“
10/24/01	11/15/01	22	29	0.90	“
11/15/01	11/30/01	15	66	1.40	“
11/30/01	01/14/02	45	56	3.50	“
01/14/02	03/21/02	66	37	3.47	“
03/21/02	04/23/02	33	37	1.73	“
04/23/02	07/31/02	99	36	5.04	“
07/31/02	09/18/02	49	35	2.42	“
09/18/02	09/19/02	1	39	0.05	“
09/19/02	11/27/02	69	65	6.26	“
11/27/02	01/16/03	50	63	4.43	“
01/16/03	03/05/03	48	60	4.07	“
Total Days =		713	Total Contribution (sum) =	46.3 (46%)	Shown in Figure 4.6

a: shown in top row of data of Table 4.5 in Urban category.

b: shown in SLOPathTMDL spreadsheet, worksheet “SOURCE” cell L295.

