

Los Angeles Regional Water Quality Control Board

December 10, 2018

Logan Frame
Los Angeles County Public Works
900 South Freemont Avenue
Alhambra, CA 91803

VIA CERTIFIED MAIL RETURN RECEIPT REQUESTED No. 7008 1140 0002 8672 0260

Dear Mr. Frame:

RE: CLEAN WATER ACT SECTION 401 WATER QUALITY CERTIFICATION AND ORDER FOR THE LOS ANGELES COUNTY PUBLIC SAFETY DOCK REPLACEMENT (WDID FILE #4WQC40118064)

Enclosed please find a Clean Water Act Section 401 Water Quality Certification and Order, authorized by Los Angeles Regional Water Quality Control Board Executive Officer, Deborah J. Smith. This Order is issued to Los Angeles County Public Works for the Los Angeles County Public Safety Dock Replacement (Project). Attachments A through C of the Enclosure are also part of the Order.

This Order is issued in response to an application submitted by the Los Angeles County Public Works for proposed Project discharge to waters of the state, to ensure that the water quality standards for all waters of the state impacted by the Project are met. You may proceed with your Project according to the terms and conditions of the enclosed Order.

If you require further assistance, please contact Valerie Carrillo Zara by phone at (213) 576-6759 or by email at Valerie.CarrilloZara@waterboards.ca.gov

You may also contact me by phone at (213) 576-6785 or by email at LB.Nye@waterboards.ca.gov

Sincerely.

LB Nve

Senior Environmental/Scientist

Section 401 Certification and Wetlands Unit Los Angeles Water Quality Control Board

Enclosures (1): Order for Marina Del Rey Dock Replacement, File No. 18-064

File No.: 18-064

cc: [Via email only] (w/ enclosure):

Jack Malone Anchor QEA, LLC

Elizabeth Payne
CWA Section 401 WQC Program
Division of Water Quality
State Water Resources Control Board

Justin Pearce U.S. Army Corps of Engineers Regulatory Branch, Los Angeles District

Erinn Wilson California Department of Fish and Wildlife Streambed Alteration Team Los Alamitos Field Office

Melissa Scianni US EPA, Region 9

Los Angeles Regional Water Quality Control Board

CLEAN WATER ACT SECTION 401 WATER QUALITY CERTIFICATION AND ORDER

Effective Date: December 7, 2018

Program Type: Fill/Excavation

Reg. Meas. ID: 422329

Place ID: 848591

WDID:

4WQC40118064

USACOE:

SPL-2018-00311-JJP

Letter of Permission

R4 File No

18-064

Project Type: Boating and Navigation

Project: Los Angeles County Public Safety Dock Replacement (Project)

Applicant:

Los Angeles County Public Works

Applicant Contact:

Logan Frame

900 South Freemont Avenue

Alhambra, CA 91803 Phone: (626) 300-3258

Email: Iframe@dpw.lacounty.gov

Applicant's Agent: Anchor QEA, LLC

Jack Malone

27201 Puerta Real, Suite 350 Mission Viejo, CA 92691

Phone: (949) 347-2780

Email: jmalone@anchorgea.com

Water Board Staff: Valerie Carrillo Zara

Engineering Geologist 320 W. 4th Street, Suite 200 Los Angeles, CA 90013

Phone: (213) 576-6759

Email: Valerie.CarrilloZara@waterboards.ca.gov

Water Board Contact Person:

If you have any questions, please call Los Angeles Regional Water Quality Control Board (Los Angeles Water Board) Staff listed above or (213) 576-6600 and ask to speak with the Water Quality Certification and Wetlands Unit Program Manager.

Table of Contents

l.	Order		3
II.	Public Notic	:e	3
III.	Project Purp	oose	3
IV.	Project Des	cription	3
V.	Project Loca	ation	4
VI.	Project Impa	act and Receiving Waters Information	4
VII.	Description	of Direct Impacts to Waters of the State	4
VIII.	Compensate	ory Mitigation	5
IX.	California E	nvironmental Quality Act (CEQA)	5
X.	Petitions for	Reconsideration	5
XI.	Fees Receiv	ved	5
XII.	Conditions.		6
XIII.	Water Quali	ty Certification	11
	chment A chment B	Maps Signatory Requirements	

Attachment C Report and Notification Requirements

I. Order

This Clean Water Act (CWA) section 401 Water Quality Certification action and Order (Order) is issued at the request of Logan Frame, Los Angeles County Public Works (herein after Permittee) for the Project. This Order is for the purpose described in application and supplemental information submitted by the Permittee. The application was received on June 4, 2018. The application was deemed complete on September 11, 2018.

II. Public Notice

The Los Angeles Water Board provided public notice of the application pursuant to California Code of Regulations, title 23, section 3858 from June 19, 2018 to the effective date of Order. The Los Angeles Water Board did not receive any comments during the comment period.

III. Project Purpose

The Los Angeles County Public Safety Dock in Marina del Rey supports public safety operations throughout Los Angeles County, including those of the Los Angeles County Fire Department and its Lifeguard Unit and the Los Angeles County Sheriff's Department and its Harbor Patrol Unit. The docking facility, located at 13851 Fiji Way in Marina del Rey, was originally constructed in the late 1960s for Harbor Patrol, which was absorbed by the Sheriff's Department in 1984. Since that time, the public safety and security missions of these County agencies have expanded dramatically, and the existing docking facility is no longer sufficient to meet those needs. The existing docking facility has reached the end of its life and needs to be replaced, and Los Angeles County is proposing a replacement dock, in the same location, that will meet Los Angeles County's public safety operational needs. Los Angeles County has determined that the location of the facility is the optimum location within Marina del Rey to support the public safety missions.

IV. Project Description

The dock infrastructure (i.e., floats, piles, gangways, and utilities) will be replaced with a larger dock structure of a modified configuration in the same general location. The existing dock structure is approximately 10,459 square feet in area (0.24 acres), has 28 concrete piles covering approximately 39 square feet of the seafloor, and three gangways. The proposed replacement dock will be approximately 14,756 square feet (0.35 acres), have 41 concrete piles covering approximately 86 square feet of seafloor, and only two gangways. A new vessel-pump-out station will be installed on top of the dock, and the three existing gangways will be replaced with two gangways. The existing fueling station on the dock will be replaced with a more modern one.

Construction is anticipated to be performed primarily with water-based equipment, but land-based equipment may also be used, and is expected to begin in August 2019 and be completed by October 2020.

Improvements to the existing bulkhead will not be required. Pile removal and driving will be done using all appropriate best management practices (BMPs), including the use of a turbidity curtain around the piles during the removal and driving operation.

File No. 18-064

V. Project Location

<u>Latitude</u>	<u>Longitude</u>		
33.97148	-118.4467713		
33.97024	-118.4467647		
33.97083	-118.4464249		
33.97039	-118.4463698		
33.97148	-118.4464283		
33.97024	-118.4464184		
33.97083	-118.4463688		
33.97039	-118.4464225		

Maps showing the Project location are found in Attachment A of this Order.

VI. Project Impact and Receiving Waters Information

The Project is located within the jurisdiction of Los Angeles Regional Water Quality Control Board. Receiving waters and groundwater potentially impacted by this Project are protected in accordance with the applicable water quality control plan (Basin Plan) for the region and other plans and policies which may be accessed online at: http://www.waterboards.ca.gov/plans_policies/.

The Basin Plan includes water quality standards, which consist of existing and potential beneficial uses of waters of the state, water quality objectives to protect those uses, and the state and federal antidegradation policies.

Receiving Water:

Marina del Rey

(Hydrologic Unit Code: 180701040403)

Designated Beneficial

NAV, COMM, REC-1, REC-2, COMM, MAR, WILD, RARE, SHELL

Uses:

VII. Description of Direct Impacts to Waters of the State

Total Project fill/excavation quantities for all impacts are summarized in Table 1. Permanent impacts are categorized as those resulting in a physical loss in area and also those degrading ecological condition only.

File No.	18-064
----------	--------

Table 1: Total Pr	oject Fill	Excavat	ion Qua	antity					
				Permanent Impact					
Aquatic Resource Type	Temporary Impact ¹		Physical Loss of Area		Degradation of Ecological Condition Only				
	Acres	CY ²	LF	Acres	CY	LF	Acres	CY	LF
Ocean/bay/ estuary	0.81						0.35		

VIII. Compensatory Mitigation

No compensatory mitigation was required for permanent impacts because this will be an inkind dock replacement project, with minimal impacts to the ocean floor or habitat. The Applicant is installing a new pumpout station, which will benefit water quality.

IX. California Environmental Quality Act (CEQA)

The Los Angeles Water Board has determined that the Project is exempt from review under CEQA pursuant to California Water Code of Regulations, title 14, section 15061. Specifically, the issuance of this Order and the activities described herein meet the exemption criteria under California Code of Regulations title 14, section(s) 15302 Replacement or Reconstruction. Additionally, the Los Angeles Water Board concludes that no exceptions to the CEQA exemption apply to the activities approved by this Order.

X. Petitions for Reconsideration

Any person aggrieved by this action may petition the State Water Board to reconsider this Order in accordance with California Code of Regulations, title 23, section 3867. A petition for reconsideration must be submitted in writing and received within 30 calendar days of the issuance of this Order.

XI. Fees Received

The fee amount of \$4,644 for the proposed project has been determined as required by California Code of Regulations, title 23, sections 3833(b)(3) and 2200(a)(3), and was calculated as Fill and Excavation Discharges with the dredge and fill fee calculator.

Table 2. Record o	f Fees Received	
Date Received	Check No.	Amount
July 2, 2018	0026638830	\$1,500
October 31, 2018	0027115630	\$3,144
		Total: \$4,644

¹ Includes only temporary direct impacts to waters of the state and does not include upland areas of temporary disturbance which could result in a discharge to waters of the state.

² Cubic Yards (CY); Linear Feet (LF)

XII. Conditions

The Los Angeles Water Board has independently reviewed the record of the Project to analyze impacts to water quality and designated beneficial uses within the watershed of the Project. In accordance with this Order, the Permittee may proceed with the Project under the following terms and conditions:

A. Authorization

Impacts to waters of the state shall not exceed quantities shown in Table 1.

B. Reporting and Notification Requirements

Requirements for the content of these reporting and notification types are detailed in Attachment C, including specifications for photo and map documentation during the Project. Written reports and notifications must be submitted using the Reporting and Notification Cover Sheet located in Attachment C, which must be signed by the Permittee or an authorized representative.

1. Project Reporting

a. Annual Reporting: The Permittee shall submit an Annual Report each year on the anniversary of Project effective date. Annual Reporting requirements are detailed in Attachment C. Annual reporting shall continue until a Notice of Project Complete Letter is issued to the Permittee.

2. Project Status Notifications

- a. Request for Notice of Project Complete Letter: The Permittee shall submit a Request for Notice of Project Complete Letter when construction and/or any post-construction monitoring is complete,³ and no further Project activities will occur. This request shall be submitted to Los Angeles Water Board staff within thirty (30) days following completion of all Project activities. Upon approval of the request, the Los Angeles Water Board staff shall issue a Notice of Project Complete Letter to the Permittee which will end the post discharge monitoring period and associated annual fees
- **3. Conditional Notifications and Reports:** The following notifications and reports are required as appropriate.
 - a. Accidental Discharges of Hazardous Materials⁴

Following an accidental discharge of a reportable quantity of a hazardous material, sewage, or an unknown material, the following applies (Wat. Code, § 13271):

³ Completion of post-construction monitoring shall be determined by Los Angeles Water Board staff and shall be contingent on successful attainment of restoration and mitigation performance criteria.

⁴ "Hazardous material" means any material that, because of its quantity, concentration, or physical or chemical characteristics, poses a significant present or potential hazard to human health and safety or to the environment if released into the workplace or the environment. "Hazardous materials" include, but are not limited to, hazardous substances, hazardous waste, and any material that a handler or the administering agency has a reasonable basis for believing that it would be injurious to the health and safety of persons or harmful to the environment if released into the workplace or the environment. (Health & Saf. Code, § 25501.)

- i. As soon as (A) Permittee has knowledge of the discharge or noncompliance,
 (B) notification is possible, and (C) notification can be provided without substantially impeding cleanup or other emergency measures then:
 - first call 911 (to notify local response agency)
 - then call Office of Emergency Services (OES) State Warning Center at: (800) 852-7550 or (916) 845-8911
 - Lastly follow the required OES procedures as set forth in: http://www.caloes.ca.gov/FireRescueSite/Documents/CalOES-Spill Booklet Feb2014 FINAL BW Acc.pdf
- **ii.** Following notification to OES, the Permittee shall notify Los Angeles Water Board, as soon as practicable (ideally within 24 hours). Notification may be via telephone, e-mail, delivered written notice, or other verifiable means.
- iii. Within five (5) working days of notification to the Los Angeles Water Board, the Permittee must submit an Accidental Discharge of Hazardous Material Report.
- b. Violation of Compliance with Water Quality Standards: The Permittee shall notify the Los Angeles Water Board of any event causing a violation of compliance with water quality standards. Notification may be via telephone, e-mail, or delivered written notice.
 - i. Examples of noncompliance events include: lack of storm water treatment following a rain event, discharges causing a visible plume in a water of the state, and water contact with uncured concrete.
 - **ii.** This notification must be followed within three (3) working days by submission of a Violation of Compliance with Water Quality Standards Report.

c. Modifications to Project

Project modifications may require an amendment of this Order. The Permittee shall give advance notice to Los Angeles Water Board staff if Project implementation as described in the application materials is altered in any way or by the imposition of subsequent permit conditions by any local, state or federal regulatory authority by submitting a Modifications to Project Report. The Permittee shall inform Los Angeles Water Board staff of any Project modifications that will interfere with the Permittee's compliance with this Order.

- **d.** Transfer of Property Ownership: This Order is not transferable in its entirety or in part to any person or organization except after notice to the Los Angeles Water Board in accordance with the following terms:
 - i. The Permittee must notify the Los Angeles Water Board of any change in ownership or interest in ownership of the Project area by submitting a Transfer of Property Ownership Report. The Permittee and purchaser must sign and date the notification and provide such notification to the Los Angeles Water Board at least 10 days prior to the transfer of ownership.

File No. 18-064

ii. Until such time as this Order has been modified to name the purchaser as the permittee, the Permittee shall continue to be responsible for all requirements set forth in this Order.

C. Standard

- 1. This Order is subject to modification or revocation upon administrative or judicial review, including review and amendment pursuant to Water Code section 13330, and California Code of Regulations, title 23, chapter 28, Article 6 commencing with sections 3867-3869, inclusive. Additionally, the Los Angeles Water Board reserves the right to suspend, cancel, or modify and reissue this Order, after providing notice to the Permittee, if the Los Angeles Water Board determines that: the Project fails to comply with any of the conditions of this Order; or, when necessary to implement any new or revised water quality standards and implementation plans adopted or approved pursuant to the Porter-Cologne Water Quality Control Act (Wat. Code, § 13000 et seq.) or federal Clean Water Act section 303 (33 U.S.C. § 1313). For purposes of Clean Water Act section 401(d), the condition constitutes a limitation necessary to assure compliance with water quality standards and appropriate requirements of state law.
- 2. This Order is not intended and shall not be construed to apply to any activity involving a hydroelectric facility requiring a Federal Energy Regulatory Commission (FERC) license or an amendment to a FERC license, unless the pertinent certification application was filed pursuant to subsection 3855(b) of chapter 28, title 23 of the California Code of Regulations, and that application specifically identified that a FERC license or amendment to a FERC license for a hydroelectric facility was being sought.
- 3. This Order is conditioned upon total payment of any fee required under title 23 of the California Code of Regulations and owed by the Permittee.
- 4. In the event of any violation or threatened violation of the conditions of this Order, the violation or threatened violation shall be subject to any remedies, penalties, process, or sanctions as provided for under state and federal law. For purposes of Clean Water Act, section 401(d), the applicability of any state law authorizing remedies, penalties, processes, or sanctions for the violation or threatened violation constitutes a limitation necessary to assure compliance with the water quality standards and other pertinent requirements incorporated into this Order.

D. General Compliance

- 1. Failure to comply with any condition of this Order shall constitute a violation of the Porter-Cologne Water Quality Control Act and the Clean Water Act. The Permittee and/or discharger may then be subject to administrative and/or civil liability pursuant to Water Code section 13385.
- 2. Permitted actions must not cause a violation of any applicable water quality standards, including impairment of designated beneficial uses for receiving waters as adopted in the Basin Plans by any applicable Los Angeles Water Board or any applicable State Water Board (collectively Water Boards) water quality control plan or policy. The source of any such discharge must be eliminated as soon as practicable.
- 3. In response to a suspected violation of any condition of this Order, the Los Angeles Water Board may require the holder of this Order to furnish, under penalty of perjury,

any technical or monitoring reports the Water Boards deem appropriate, provide that the burden, including costs, of the reports shall bear a reasonable relationship to the need for the reports and the benefits to be obtained from the reports. The additional monitoring requirements ensure that permitted discharges and activities comport with any applicable effluent limitations, water quality standards, and/or other appropriate requirement of state law.

- **4.** The Permittee must, at all times, fully comply with engineering plans, specifications, and technical reports submitted to support this Order; and all subsequent submittals required as part of this Order. The conditions within this Order and Attachments supersede conflicting provisions within Permittee submittals.
- 5. This Order and all of its conditions contained herein continue to have full force and effect regardless of the expiration or revocation of any federal license or permit issued for the Project. For purposes of Clean Water Act, section 401(d), this condition constitutes a limitation necessary to assure compliance with the water quality standards and other pertinent requirements of state law.

E. Administrative

- 1. Signatory requirements for all document submittals required by this Order are presented in Attachment B of this Order.
- 2. This Order does not authorize any act which results in the taking of a threatened, endangered or candidate species or any act, which is now prohibited, or becomes prohibited in the future, under either the California Endangered Species Act (Fish & G. Code, §§ 2050-2097) or the federal Endangered Species Act (16 U.S.C. §§ 1531-1544). If a "take" will result from any act authorized under this Order held by the Permittee, the Permittee must obtain authorization for the take prior to any construction or operation of the portion of the Project that may result in a take. The Permittee is responsible for meeting all requirements of the applicable endangered species act for the Project authorized under this Order.
- 3. The Permittee shall grant Los Angeles Water Board staff, or an authorized representative (including an authorized contractor acting as a Water Board representative), upon presentation of credentials and other documents as may be required by law, permission to:
 - **a.** Enter upon the Project or compensatory mitigation site(s) premises where a regulated facility or activity is located or conducted, or where records are kept.
 - **b.** Have access to and copy any records that are kept and are relevant to the Project or the requirements of this Order.
 - **c.** Inspect any facilities, equipment (including monitoring and control equipment), practices, or operations regulated or required under this Order.
 - d. Sample or monitor for the purposes of assuring Order compliance.
- **4.** A copy of this Order shall be provided to any consultants, contractors, and subcontractors working on the Project. Copies of this Order shall remain at the Project site for the duration of this Order. The Permittee shall be responsible for work conducted by its consultants, contractors, and any subcontractors.

File No. 18-064

5. A copy of this Order must be available at the Project site(s) during construction for review by site personnel and agencies. All personnel performing work on the Project shall be familiar with the content of this Order and its posted location at the Project site.

6. This Order shall expire **five (5) years** from date of this Order. The Applicant shall submit a complete application at least 90 days prior to termination of this Order if renewal is requested.

F. Best Management Practices

- 1. Floating debris will be removed from the water and disposed of properly.
- During construction, the contractor will comply with permit conditions imposed by the U.S. Army Corps of Engineers, the Los Angeles Water Board, California Coastal Commission, and other regulatory agencies.
- 3. All construction-related equipment will be maintained in good-working order to minimize the potential for hazardous waste spills. Current hazardous material spill prevention and cleanup plans will be maintained on site.
- 4. All waste material removed from the project site will be relocated to an approved disposal point.
- 5. Equipment operators and all other project workers will not harass any marine mammals, waterfowl, or fish in the project area.
- 6. Floating silt curtains will be deployed and maintained around the work area to contain and limit the spread of turbidity plumes, especially during pile removal and replacement.
- 7. Prior to the start of pile driving each day, after each break of more than 30 minutes, and if any increase in the intensity is required, the contractor will use a ramp-up procedure that involves a slow increase in pile driving to allow any undetected animals in the area to voluntarily depart.
- 8. Materials used for dock construction will not include timber preserved with creosote or similar products.
- The project shall comply with the local regulations associated with the Los Angeles Water Board's Municipal Stormwater Permit issued to Los Angeles County and copermittees under NPDES No. CAS004001 and Waste Discharge Requirements Order No. R4-2012-0175.

12/7/18 Date

XIII. Water Quality Certification

I hereby issue the Order for the Marina Del Rey Dock Replacement Project, 4WQC40118064 certifying that as long as all of the conditions listed in this Order are met, any discharge from the referenced Project will comply with the applicable provisions of Clean Water Act sections 301 (Effluent Limitations), 302 (Water Quality Related Effluent Limitations), 303 (Water Quality Standards and Implementation Plans), 306 (National Standards of Performance), and 307 (Toxic and Pretreatment Effluent Standards).

This discharge is also regulated pursuant to State Water Board Water Quality Order No. 2003-0017-DWQ which authorizes this Order to serve as Waste Discharge Requirements pursuant to the Porter-Cologne Water Quality Control Act (Wat. Code, § 13000 et seq.).

Except insofar as may be modified by any preceding conditions, all Order actions are contingent on: (a) the discharge being limited and all proposed mitigation being completed in strict compliance with the conditions of this Order and the attachments to this Order; and, (b) compliance with all applicable requirements of Statewide Water Quality Control Plans and Policies, the Regional Water Boards' Water Quality Control Plans and Policies.

Deborah Smith

Executive Officer

Los Angeles Water Quality Control Board

Place ID: 848591 File No: 18-064

Publish Date: 2018/09/10 11:03 AM | User: rrazonable Filepath: H:\AutoCAD Project Files_Projects\1644-Langdon Wilson Intl\MDR Dock Replacement LA County\1644-RP-008 Project Work Area.dwg Fig 1

Figure 1
Project Areas

Los Angeles County Public Safety Dock Replacement Project

Regulatory Measure ID: 422329

Place ID: 848591 File No: 18-064

SIGNATORY REQUIREMENTS

All Documents Submitted In Compliance With This Order Shall Meet The Following Signatory Requirements:

- 1. All applications, reports, or information submitted to the Los Angeles Water Quality Control Board (Los Angeles Water Board) must be signed and certified as follows:
 - a) For a corporation, by a responsible corporate officer of at least the level of vice-president.
 - b) For a partnership or sole proprietorship, by a general partner or proprietor, respectively.
 - c) For a municipality, or a state, federal, or other public agency, by either a principal executive officer or ranking elected official.
- 2. A duly authorized representative of a person designated in items 1.a through 1.c above may sign documents if:
 - a) The authorization is made in writing by a person described in items 1.a through 1.c above.
 - b) The authorization specifies either an individual or position having responsibility for the overall operation of the regulated activity.
 - c) The written authorization is submitted to the Los Angeles Water Board Staff Contact prior to submitting any documents listed in item 1 above.
- 3. Any person signing a document under this section shall make the following certification:

"I certify under penalty of law that I have personally examined and am familiar with the information submitted in this document and all attachments and that, based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the information is true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment."

Copies of this Form

Include a copy of the Project specific Cover Sheet below with your report: please retain a copy for your records.

Report Submittal Instructions

- Check the box on the Report and Notification Cover Sheet next to the report or notification you are submitting.
 - Part A (Annual Report): This report will be submitted annually from the anniversary of Project effective date until a Notice of Project Complete Letter is issued.
 - Part B (Project Status Notifications): Used to notify the Los Angeles Water Board of the status
 of the Project schedule that may affect Project billing.
 - Part C (Conditional Notifications and Reports): Required on a case by case basis for accidental
 discharges of hazardous materials, violation of compliance with water quality standards,
 notification of in-water work, or other reports.
- 2. Sign the Report and Notification Cover Sheet and attach all information requested for the Report Type.
- 3. Electronic Report Submittal Instructions:
 - Submit signed Report and Notification Cover Sheet and required information via email to: Valerie.carrillozara@waterboards.ca.gov
 - Include in the subject line of the email:

Subject: ATTN: Valerie Carrillo Zara; File No: 18-064, Reg. Measure ID: 422329 Report

Definition of Reporting Terms

- 1. <u>Active Discharge Period</u>: The active discharge period begins with the effective date of this Order and ends on the date that the Permittee receives a Notice of Completion of Discharges Letter or, if no post-construction monitoring is required, a Notice of Project Complete Letter. The Active Discharge Period includes all elements of the Project including site construction and restoration, and any Permittee responsible compensatory mitigation construction.
- 2. Request for Notice of Completion of Discharges Letter: This request by the Permittee to the Los Angeles Water Board staff pertains to projects that have post construction monitoring requirements, e.g. if site restoration was required to be monitored for 5 years following construction. Los Angeles Water Board staff will review the request and send a Completion of Discharges Letter to the Permittee upon approval. This letter will initiate the post-discharge monitoring period and a change in fees from the annual active discharge fee to the annual post-discharge monitoring fee.

- 3. Request for Notice of Project Complete Letter: This request by the Permittee to the Los Angeles Water Board staff pertains to projects that either have completed post-construction monitoring and achieved performance standards or have no post-construction monitoring requirements, and no further Project activities are planned. Los Angeles Water Board staff will review the request and send a Project Complete Letter to the Permittee upon approval. Termination of annual invoicing of fees will correspond with the date of this letter.
- 4. <u>Post-Discharge Monitoring Period:</u> The post-discharge monitoring period begins on the date of the Notice of Completion of Discharges Letter and ends on the date of the Notice of Project Complete Letter issued by the Los Angeles Water Board staff. The Post-Discharge Monitoring Period includes continued water quality monitoring or compensatory mitigation monitoring.
- 5. Effective Date: Date of Order issuance.

Map/Photo Documentation Information

When submitting maps or photos, please use the following formats.

1. Map Format Information:

Preferred map formats of at least 1:24000 (1" = 2000') detail (listed in order of preference):

- GIS shapefiles: The shapefiles must depict the boundaries of all project areas and extent of
 aquatic resources impacted. Each shape should be attributed with the extent/type of aquatic
 resources impacted. Features and boundaries should be accurate to within 33 feet (10 meters).
 Identify datum/projection used and if possible, provide map with a North American Datum of 1983
 (NAD38) in the California Teale Albers projection in feet.
- Google KML files saved from Google Maps: My Maps or Google Earth Pro. Maps must show the boundaries of all project areas and extent/type of aquatic resources impacted. Include URL(s) of maps. If this format is used include a spreadsheet with the object ID and attributed with the extent/type of aquatic resources impacted.
- Other electronic format (CAD or illustration format) that provides a context for location (inclusion
 of landmarks, known structures, geographic coordinates, or USGS DRG or DOQQ). Maps must
 show the boundaries of all project areas and extent/type of aquatic resources impacted. If this
 format is used include a spreadsheet with the object ID and attributed with the extent/type of
 aquatic resources impacted.
- Aquatic resource maps marked on paper USGS 7.5 minute topographic maps or Digital
 Orthophoto Quarter Quads (DOQQ) printouts. Maps must show the boundaries of all project
 areas and extent/type of aquatic resources impacted. If this format is used include a spreadsheet
 with the object ID and attributed with the extent/type of aquatic resources impacted.
- 2. <u>Photo-Documentation:</u> Include a unique identifier, date stamp, written description of photo details, and latitude/longitude (in decimal degrees) or map indicating location of photo. Successive photos should be taken from the same vantage point to compare pre/post construction conditions.

	REPORT AND NOTIF	FICATION COVER SHEET	
Project:	Marina Del Rey Dock R	eplacement	
Permittee:	Los Angeles County Pu	blic Works	
Reg. Meas. ID:	422329	Place ID: 848591	File No: 18-064

Report Type Submitted				
Part A – Project Reporting				
Report Type	☐ Annual Report			
	Part B - Project Status Notifications			
Report Type	□ Commencement of Construction			
Report Type	☐ Request for Notice of Completion of Discharges Letter			
Report Type	☐ Request for Notice of Project Complete Letter			
	Part C - Conditional Notifications and Reports			
Report Type	Part C - Conditional Notifications and Reports Accidental Discharge of Hazardous Material Report			
Report Type Report Type				
	☐ Accidental Discharge of Hazardous Material Report			
Report Type	☐ Accidental Discharge of Hazardous Material Report ☐ Violation of Compliance with Water Quality Standards Report			

Los Angeles County Public Safety Dock Replacement Attachment C

Reg. Meas. ID: 422329 Place ID: 848591 File No. 18-064

Print Name ¹	Affiliation and Job Title
	Annacion and God Title
Signature	Date
¹ STATEMENT OF AUTHORIZATION (incluance application was submitted) I hereby authorizesubmittal of this report, and to furnish upon resubmittal.	to act in my behalf as my representative in the request, supplemental information in support of this
Permittee's Signature	Date
*This Report and Notification Cover Sheet mure representative and included with all written s	ust be signed by the Permittee or a duly authorized ubmittals.
Pi	age 4 of 8

Part A – Project Reporting

Report Type	Annual Report
Report Purpose	Notify the Los Angeles Water Board staff of Project status during both the active discharge and post-discharge monitoring periods.
When to Submit	Annual reports shall be submitted each year on the anniversary of Project effective date. Annual reports shall continue until a Notice of Project Complete Letter is issued to the Permittee.
Report Contents	The contents of the annual report shall include the topics indicated below for each project period. Report contents are outlined in Annual Report Topics below.
	During the Active Discharge Period
	Topic 1: Construction Summary
	Topic 2: Mitigation for Temporary Impacts Status
	Topic 3: Compensatory Mitigation for Permanent Impacts Status
	During the Boot Discharge Manitoring Paried
	 During the Post-Discharge Monitoring Period Topic 2: Mitigation for Temporary Impacts Status
	Topic 3: Compensatory Mitigation for Permanent Impacts Status
	Annual Report Topics (1-3)
Annual Report Topic 1	Construction Summary
When to Submit	With the annual report during the Active Discharge Period.
Report Contents	 Project progress and schedule including initial ground disturbance, site clearing and grubbing, road construction, site construction, and the implementation status of construction storm water best management practices (BMPs). If construction has not started, provide estimated start date and reasons for delay. Color photos, pre-project and current. Map showing general Project progress. If applicable: Summary of any conditional reports sent during the year such as "Accidental Discharge of Hazardous Material Report" Copies of revised permits from other agencies Compilation of all water quality monitoring results for the year in a spreadsheet format.
Annual Report Topic 2	Mitigation for Temporary Impacts Status
When to Submit	With the annual report during both the Active Discharge Period and Post- Discharge Monitoring Period.

Report Contents	*If not applicable report N/A.
	Planned date of initiation and map showing locations of mitigation for temporary impacts to waters of the state and all upland areas of temporary disturbance which could result in a discharge to waters of the state.
	If mitigation for temporary impacts has already commenced, provide a map and information concerning attainment of mitigation success.
Annual Report Topic 3	Compensatory Mitigation for Permanent Impacts Status
When to Submit	With the annual report during both the Active Discharge Period and Post- Discharge Monitoring Period.
Report Contents	*If not applicable report N/A.
	 Part A. Permittee Responsible Planned date of initiation of compensatory mitigation site installation. If installation is in progress, a map of what has been completed to date. If the compensatory mitigation site has been installed, provide a final map and information concerning attainment of performance standards contained in the compensatory mitigation plan.
	Part B. Mitigation Bank or In-Lieu Fee 1. Status or proof of purchase of credit types and quantities. 2. Include the name of bank/ILF Program and contact information. 3. If ILF, location of project and type if known.

Part B – Project Status Notifications

Report Type	Request for Notice of Completion of Discharges Letter
Report Purpose	Notify Los Angeles Water Board staff that post-construction monitoring is required and that active Project construction, including any mitigation and permittee responsible compensatory mitigation, is complete.
When to Submit	Must be received by Los Angeles Water Board staff within thirty (30) days following completion of all Project construction activities.
Report Contents	 Pre- and post-photo documentation of all Project activity sites where the discharge of dredge and/or fill/excavation was authorized. An updated monitoring schedule for mitigation for temporary impacts to waters of the state and permittee responsible compensatory mitigation during the post-discharge monitoring period, if applicable.

Report Type	Request for Notice of Project Complete Letter
Report Purpose	Notify Los Angeles Water Board staff that construction and/or any post- construction monitoring is complete, or is not required, and no further Project activity is planned.

When to Submit	Must be received by Los Angeles Water Board staff within thirty (30) days following completion of all Project activities.
Report Contents	Part A: Mitigation for Temporary Impacts 1. A report establishing that areas of temporary impacts to waters of the state, and upland areas of temporary disturbance which could result in a discharge to waters of the state, have been successfully restored and all identified success criteria have been met. Pre- and post-photo documentation of all restoration sites.
	 Part B: Permittee Responsible Compensatory Mitigation A report establishing that the performance standards outlined in the compensatory mitigation plan have been met. Status on the implementation of the long-term maintenance and management plan and funding of endowment. Pre- and post-photo documentation of all compensatory mitigation sites. Final maps of all compensatory mitigation areas (including buffers).
	Part C: Post-Construction Storm Water BMPs 6. Date of storm water permit Notice of Termination(s), if applicable. 7. Report status and functionality of all post-construction BMPs.

Part C – Conditional Notifications and Reports

Report Type	Accidental Discharge of Hazardous Material Report
Report Purpose	Notifies Los Angeles Water Board staff that an accidental discharge of hazardous material has occurred.
When to Submit	Within five (5) working days following the date of an accidental discharge. Continue reporting as required by Los Angeles Water Board staff.
Report Contents	 The report shall include the OES Incident/Assessment Form, a full description and map of the accidental discharge incident (i.e. location, time and date, source, discharge constituent and quantity, aerial extent, and photo documentation). If applicable, the OES Written Follow-Up Report may be substituted. If applicable, any required sampling data, a full description of the sampling methods including frequency/dates and times of sampling, equipment, locations of sampling sites. Locations and construction specifications of any barriers, including silt curtains or diverting structures, and any associated trenching or anchoring.

Report Type	Violation of Compliance with Water Quality Standards Report
Report Purpose	Notifies Los Angeles Water Board staff that a violation of compliance with water quality standards has occurred.

When to Submit	The Permittee shall report any event that causes a violation of water quality standards within three (3) working days of the noncompliance event notification to Los Angeles Water Board staff.
Report Contents	The report shall include: the cause; the location shown on a map; and the period of the noncompliance including exact dates and times. If the noncompliance has not been corrected, include: the anticipated time it is expected to continue; the steps taken or planned to reduce, eliminate, and prevent reoccurrence of the noncompliance; and any monitoring results if required by Los Angeles Water Board staff.

Report Type	In-Water Work and Diversions Water Quality Monitoring Report
Report Purpose	Notifies Los Angeles Water Board staff of the completion of in-water work.
When to Submit	Within three (3) working days following the completion of in-water work. Continue reporting in accordance with the approved water quality monitoring plan.
Report Contents	As required by the approved water quality monitoring plan.

Report Type	Modifications to Project Report
Report Purpose	Notifies Los Angeles Water Board staff if the Project, as described in the application materials, is altered in any way or by the imposition of subsequent permit conditions by any local, state or federal regulatory authority.
When to Submit	Prior to any alteration or modification of Project activities.
Report Contents	A description and location of any alterations of Project activities. Identify any Project modifications that will interfere with the Permittee's compliance with the Order. Any alteration may require an Amendment, to be determined by Los Angeles Water Board staff.

Report Type	Transfer of Property Ownership Report
Report Purpose	Notifies Los Angeles Water Board staff of change in ownership of the Project or Permittee-responsible mitigation area.
When to Submit	At least 10 working days prior to the transfer of ownership.
Report Contents	 A statement that the Permittee has provided the purchaser with a copy of this Order and that the purchaser understands and accepts: a. the Order's requirements and the obligation to implement them or be subject to administrative and/or civil liability for failure to do so; and b. responsibility for compliance with any long-term BMP¹ maintenance plan requirements in this Order. A statement that the Permittee has informed the purchaser to submit a written request to the Los Angeles Water Board to be named as the permittee in a revised order.

¹ Best Management Practices (BMPs) is a term used to describe a type of water pollution or environmental control.