


EDMUND G. BROWN JR.
GOVERNOR


MATTHEW RODRIGUEZ
SECRETARY FOR
ENVIRONMENTAL PROTECTION

State Water Resources Control Board


September 19, 2016

VIA DROP BOX

Heather Halsey, Executive Director
Commission on State Mandates
980 Ninth Street, Suite 300
Sacramento, CA 95814

SAN DIEGO REGION WATER PERMIT – ORANGE COUNTY, 10-TC-11

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD, SAN DIEGO REGION, ORDER NO. R9-2009-0002, EFFECTIVE DECEMBER 16, 2009, COUNTY OF ORANGE, ORANGE COUNTY FLOOD CONTROL DISTRICT, CITIES OF DANA POINT, LAGUNA HILLS, LAGUNA NIGUEL, LAKE FOREST, MISSION VIEJO, AND SAN JUAN CAPISTRANO, CO-CLAIMANTS

REQUEST OF THE STATE WATER RESOURCES CONTROL BOARD AND THE CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD, SAN DIEGO REGION FOR EXTENSION OF TIME TO SUBMIT THE ADMINISTRATIVE RECORD FOR THE UNDERLYING SAN DIEGO REGION MS4 PERMIT, R9-2009-0002

Dear Ms. Halsey:

On September 9, 2016, the Commission on State Mandates (Commission) approved a limited extension request until October 10, 2016 for the State Water Resources Control Board (State Water Board) and the San Diego Regional Water Quality Control Board (San Diego Water Board) (collectively Water Boards) to submit written comments on the above-referenced test claim. Also on September 9, 2016, the Commission for the first time requested that the Water Boards submit a copy of the official administrative record(s) for the underlying Municipal Separate Storm Sewer System (MS4) permit, R9-2009-0002 (NPDES No. CAS0108740) on October 10, 2016.

While numerous southern Orange County permittees filed petitions for review of San Diego Water Board NPDES Permit/Order No. R9-2009-0002 with the State Water Board in January 2010, the permittees asked at the time of filing that the petitions be held in abeyance. The petitions, identified by the State Water Board as SWRCB/OCC File A-2073, remain in abeyance in accordance with State Water Board regulations (see Cal. Code Regs, *tit.* 23, sec. 2050.5(d)). Because the petitions challenging the permit have never been activated for review by the State Water Board, the administrative record for the permit has never been compiled by the San Diego Water Board. Other than petitions for review in SWRCB/OCC File A-2073 and related

correspondence, no administrative record for substantive review of the underlying permit exists at the State Water Board.

Section 1187.9(a) of the Commission's regulations provides that as long as a postponement of a hearing would not be required, there is no prejudice to any party or interested party, and there is no other good reason for denial, a request for extension of time to file comments on a test claim shall be approved. An extension of time to submit information in response to the Commission's September 9 request for a copy of the administrative record is not squarely covered by section 1187.9(a) of the regulations but the bases for good cause described in that regulation apply in this instance.¹

The administrative record as such does not yet exist as it was not required to be prepared in connection with the petitions for review of Order No. R9-2009-0002 filed with the State Water Board in January 2010. The timeframe for permit development spanned a three year period and we anticipate the record to be voluminous. While staff are already undertaking to prepare the record in response to the request, we anticipate it will take a significant amount of time to identify and compile all the relevant documents dating back to 2006 and to prepare a comprehensive index of the materials. Additionally, as part of the process of developing and adopting the permit, at least three public hearings and four public workshops were conducted between March 2007 and December 2009 when the permit was adopted. During that timeframe, the San Diego Water Board's practice of audio recording board hearings relied on cassette tapes. The process of converting cassette recordings is time consuming. Where possible, the San Diego Water Board also is seeking to obtain from the court reporting company prepared transcripts of the public hearings. The San Diego Water Board believes the Commission and all parties would benefit from inclusion of transcripts in lieu of audio recordings hearings where practical. It is unclear how quickly the transcripts can be obtained for inclusion in the record. Finally, the same staff preparing the record are also assisting in the preparation of written comments responding to the Test Claim, which are required to be filed on or before October 10, 2016. For these reasons, the Water Boards seek a 30-day extension of time to submit the record.

The Water Boards believe that these above considerations establish good cause for granting the requested extension. An extension limited in this manner should not necessitate a postponement of the tentatively scheduled hearing. Nor will it prejudice other parties, the public or interested persons. The requested extension would coincide with the timeframe for the submittal of Claimants' rebuttal under the Commission's regulations at section 1183.3. Simultaneous submittal of the record and Claimants' rebuttal will ensure that the Commission has the administrative record available to it once the written submittals on the Test Claim are complete. The Water Boards are not aware of any other good reason that the extension should not be granted.

The Water Boards appreciate your consideration of this request. Please let me know if you have any questions. I can be reached at (619) 521-3012 or at Catherine.Hagan@waterboards.ca.gov. Alternatively you may contact David T. Barker, the San Diego Water Board Branch Chief overseeing the MS4 Program and the staff developing the

¹ Alternatively, the Water Boards request an extension of time to submit the administrative record as a partial appeal of the Executive Director's September 9, 2016 request under section 1181.1(c) of the Commission's regulations.

administrative record. He can be reached at (619) 521-3007 or at David.Barker@waterboards.ca.gov.

Sincerely,


Catherine George Hagan
Senior Staff Counsel

cc: Service List via Commission Drop Box

[via email only]:

Tom Howard, Executive Director, State Water Resources Control Board

Adriana Nunez, Attorney, State Water Resources Control Board

David W. Gibson, Executive Officer, San Diego Water Board

James Smith, Assistant Executive Officer, San Diego Water Board

David T. Barker, Supervising Water Resources Control Engineer, San Diego Water Board

Laurie Walsh, Senior Water Resources Control Engineer, San Diego Water Board

Michael Lauffer, Chief Counsel, State Water Resources Control Board

DECLARATION OF SERVICE BY EMAIL

I, the undersigned, declare as follows:


I am a resident of the County of Sacramento and I am over the age of 18 years, and not a party to the within action. My place of employment is 980 Ninth Street, Suite 300, Sacramento, California 95814.

On September 20, 2016, I served the:

SWRCB Request for Extension and Notice of Extension Request Approval
San Diego Region Water Permit – County of Orange, 10-TC-11
California Regional Water Quality Control Board, San Diego Region,
Order No. R9-2009-0002, effective December 16, 2009
County of Orange, Orange County Flood Control District, Cities of Dana Point,
Laguna Hills, Laguna Niguel, Lake Forest, Mission Viejo, and San Juan Capistrano,
Co-Claimants

by making it available on the Commission's website and providing notice of how to locate it to the email addresses provided on the attached mailing list.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct, and that this declaration was executed on September 20, 2016 at Sacramento, California.


Jill L. Magee
Commission on State Mandates
980 Ninth Street, Suite 300
Sacramento, CA 95814
(916) 323-3562

COMMISSION ON STATE MANDATES

Mailing List

Last Updated: 9/14/16

Claim Number: 10-TC-11

Matter: San Diego Region Water Permit - Orange County

Claimants: City of Dana Point
City of Laguna Hills
City of Laguna Niguel
City of Lake Forest
City of Mission Viejo
City of San Juan Capistrano
County of Orange
Orange County Flood Control District

TO ALL PARTIES, INTERESTED PARTIES, AND INTERESTED PERSONS:

Each commission mailing list is continuously updated as requests are received to include or remove any party or person on the mailing list. A current mailing list is provided with commission correspondence, and a copy of the current mailing list is available upon request at any time. Except as provided otherwise by commission rule, when a party or interested party files any written material with the commission concerning a claim, it shall simultaneously serve a copy of the written material on the parties and interested parties to the claim identified on the mailing list provided by the commission. (Cal. Code Regs., tit. 2, § 1181.3.)

Hossein Ajideh, *City of San Juan Capistrano*
32400 Paseo Adelanto, San Juan Capistrano, CA 92675
Phone: (949) 234-4413
HAjideh@sanjuancapistrano.org

Rebecca Andrews, Associate, *Best Best & Krieger, LLP*
655 West Broadway, 15th Floor, San Diego, CA 92101
Phone: (619) 525-1300
Rebecca.Andrews@bbklaw.com

Socorro Aquino, *State Controller's Office*
Division of Audits, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 322-7522
SAquino@sco.ca.gov

Harmeet Barkschat, *Mandate Resource Services, LLC*
5325 Elkhorn Blvd. #307, Sacramento, CA 95842
Phone: (916) 727-1350
harmeet@calsdrc.com

Lacey Baysinger, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816

Phone: (916) 324-0254
lbaysinger@sco.ca.gov

Shanda Beltran, General Counsel, *Building Industry Legal Defense Foundation*
Building Association of Southern California, 17744 Sky Park Circle, Suite 170, Irvine, CA 92614
Phone: (949) 553-9500
sbeltran@biasc.org

Cindy Black, City Clerk, *City of St. Helena*
1480 Main Street, St. Helena, CA 94574
Phone: (707) 968-2742
cityclerk@cityofstheleena.org

Danielle Brandon, Budget Analyst, *Department of Finance*
915 L Street, Sacramento, CA 95814
Phone: (916) 445-3274
danielle.brandon@dof.ca.gov

Allan Burdick,
7525 Myrtle Vista Avenue, Sacramento, CA 95831
Phone: (916) 203-3608
allanburdick@gmail.com

J. Bradley Burgess, *MGT of America*
895 La Sierra Drive, Sacramento, CA 95864
Phone: (916) 595-2646
Bburgess@mgtamer.com

Gwendolyn Carlos, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 323-0706
gcarlos@sco.ca.gov

Daniel Carrigg, Deputy Executive Director/Legislative Director, *League of California Cities*
1400 K Street, Suite 400, Sacramento, CA 95814
Phone: (916) 658-8222
Dcarrigg@cacities.org

Bruce Channing, City Manager, *City of Laguna Hills*
24035 El Toro Road, Laguna Hills, CA 92653
Phone: (949) 707-2611
bchanning@lagunahillsca.gov

Annette Chinn, *Cost Recovery Systems, Inc.*
705-2 East Bidwell Street, #294, Folsom, CA 95630
Phone: (916) 939-7901
achinnrcs@aol.com

Carolyn Chu, Senior Fiscal and Policy Analyst, *Legal Analyst's Office*
925 L Street, Sacramento, CA 95814
Phone: (916) 319-8326
Carolyn.Chu@lao.ca.gov

Michael Coleman, *Coleman Advisory Services*
2217 Isle Royale Lane, Davis, CA 95616
Phone: (530) 758-3952
coleman@muni1.com

Chris Crompton, Deputy Director of Public Works, *Orange County Public Works*

Orange County Environmental Resources, 2301 North Glassell Street, Orange, CA 92865
Phone: (714) 955-0630
chris.crompton@ocpw.ocgov.com

William Curley, *Lozano Smith*
515 S. Figuera Street, Los Angeles, CA 90071
Phone: (213) 929-1066
wcurley@lozanosmith.com

Marieta Delfin, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 322-4320
mdelfin@sco.ca.gov

Terry Dixon, *City of Laguna Niguel*
City of Laguna Niguel, 30111 Crown Valley Parkway, Laguna Niguel, CA 92677
Phone: (949) 362-4300
tdixon@cityoflagunaniguel.org

James Eggart, *Woodruff, Spradlin & Smart*
555 Anton Boulevard, #1200, Costa Mesa, CA 92626
Phone: (714) 415-1062
JEggart@wss-law.com

Donna Ferebee, *Department of Finance*
915 L Street, Suite 1280, Sacramento, CA 95814
Phone: (916) 445-3274
donna.ferebee@dof.ca.gov

Rod Foster, *City Manager, City of Laguna Niguel*
30111 Crown Valley Parkway, Laguna Niguel, CA 92677
Phone: (949) 362-4300
rfoster@cityoflagunaniguel.org

Brad Fowler, *City of Dana Point*
33282 Golden Latern, Dana Point, CA 92629
Phone: (949) 248-3554
bfowler@danapoint.org

Susan Geanacou, *Department of Finance*
915 L Street, Suite 1280, Sacramento, CA 95814
Phone: (916) 445-3274
susan.geanacou@dof.ca.gov

Dillon Gibbons, *Legislative Representative, California Special Districts Association*
1112 I Street Bridge, Suite 200, Sacramento, CA 95814
Phone: (916) 442-7887
dillong@csda.net

David Gibson, *San Diego Regional Water Quality Control Board*
9174 Sky Park Court, Suite 100, San Diego, CA 92123-4340
Phone: (858) 467-2952
dgibson@waterboards.ca.gov

Catherine George Hagan, *Senior Staff Counsel, State Water Resources Control Board*
c/o San Diego Water Board, 2375 Northside Drive, Suite 100, San Diego, CA 92108
Phone: (619) 521-3012
catherine.hagan@waterboards.ca.gov

Shawn Hagerty, Partner, *Best Best & Krieger, LLP*
San Diego Office, 655 West Broadway, 15th Floor, San Diego, CA 92101
Phone: (619) 525-1300
Shawn.Hagerty@bbklaw.com

Mary Halterman, Principal Program Budget Analyst, *Department of Finance*
Local Government Unit, 915 L Street, Sacramento, CA 95814
Phone: (916) 445-3274
Mary.Halterman@dof.ca.gov

Sunny Han, Project Manager, *City of Huntington Beach*
2000 Main Street, Huntington Beach, CA 92648
Phone: (714) 536-5907
Sunny.han@surfcity-hb.org

Dorothy Holzem, Legislative Representative, *California State Association of Counties*
1100 K Street, Suite 101, Sacramento, CA 95814
Phone: (916) 327-7500
dholzem@counties.org

Justyn Howard, Program Budget Manager, *Department of Finance*
915 L Street, Sacramento, CA 95814
Phone: (916) 445-1546
justyn.howard@dof.ca.gov

Thomas Howard, Executive Director, *State Water Resources Control Board*
P.O. Box 2815, Sacramento, CA 95812-2815
Phone: (916) 341-5599
thoward@waterboards.ca.gov

Geoffrey Hunt, *County of Orange*
Claimant Representative
10 Civic Center Plaza, P.O. Box 1379, Santa Ana, CA 92702-1379
Phone: (714) 834-3306
Geoff.Hunt@coco.ocgov.com

Mark Ibele, *Senate Budget & Fiscal Review Committee*
California State Senate, State Capitol Room 5019, Sacramento, CA 95814
Phone: (916) 651-4103
Mark.Ibele@sen.ca.gov

Edward Jewik, *County of Los Angeles*
Auditor-Controller's Office, 500 W. Temple Street, Room 603, Los Angeles, CA 90012
Phone: (213) 974-8564
ejewik@auditor.lacounty.gov

Jill Kanemasu, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 322-9891
jkanemasu@sco.ca.gov

Anne Kato, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 324-5919
akato@sco.ca.gov

Anita Kerezsi, *AK & Company*
3531 Kersey Lane, Sacramento, CA 95864

Phone: (916) 972-1666
akcompany@um.att.com

Jay Lal, *State Controller's Office (B-08)*

Division of Accounting & Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816

Phone: (916) 324-0256
JLal@sco.ca.gov

Michael Lauffer, Chief Counsel, *State Water Resources Control Board*

1001 I Street, 22nd Floor, Sacramento, CA 95814-2828

Phone: (916) 341-5183
mlauffer@waterboards.ca.gov

Hortensia Mato, *City of Newport Beach*

100 Civic Center Drive, Newport Beach, CA 92660

Phone: (949) 644-3000
hmato@newportbeachca.gov

Michelle Mendoza, *MAXIMUS*

17310 Red Hill Avenue, Suite 340, Irvine, CA 95403

Phone: (949) 440-0845
michellemendoza@maximus.com

Meredith Miller, Director of SB90 Services, *MAXIMUS*

3130 Kilgore Road, Suite 400, Rancho Cordova, CA 95670

Phone: (972) 490-9990
meredithcmiller@maximus.com

Andre Monette, Partner, *Best Best & Krieger, LLP*

2000 Pennsylvania NW, Suite 5300, Washington, DC 20006

Phone: (202) 785-0600
andre.monette@bbkllaw.com

Richard Montevideo, *Rutan & Tucker, LLP*

611 Anton Blvd., Suite 1400, Costa Mesa, CA 92626

Phone: (714) 641-5100
rmontevideo@rutan.com

Geoffrey Neill, Senior Legislative Analyst, Revenue & Taxation, *California State Association of Counties (CSAC)*

1100 K Street, Suite 101, Sacramento, CA 95814

Phone: (916) 327-7500
gneill@counties.org

Andy Nichols, *Nichols Consulting*

1857 44th Street, Sacramento, CA 95819

Phone: (916) 455-3939
andy@nichols-consulting.com

Arthur Palkowitz, *Artiano Shinoff*

2488 Historic Decatur Road, Suite 200, San Diego, CA 92106

Phone: (619) 232-3122
apalkowitz@as7law.com

Jai Prasad, *County of San Bernardino*

Office of Auditor-Controller, 222 West Hospitality Lane, 4th Floor, San Bernardino, CA 92415-0018

Phone: (909) 386-8854
jai.prasad@atc.sbcounty.gov

Mark Rewolinski, *MAXIMUS*
808 Moorefield Park Drive, Suite 205, Richmond, VA 23236
Phone: (949) 440-0845
markrewolinski@maximus.com

David Rice, *State Water Resources Control Board*
1001 I Street, 22nd Floor, Sacramento, CA 95814
Phone: (916) 341-5161
davidrice@waterboards.ca.gov

Nick Romo, Policy Analyst, *League of California Cities*
1400 K Street, Suite 400, Sacramento, CA 95814
Phone: (916) 658-8254
nromo@cacities.org

Omar Sandoval, *Woodruff, Spradlin & Smart*
555 Anton Boulevard, #1200, Costa Mesa, CA 92626
Phone: (714) 415-1049
osandoval@wss-law.com

Richard Schlesinger, *City of Mission Viejo*
200 Civic Center, Mission Viejo, CA 92691
Phone: (949) 470-3079
rschlesinger@cityofmissionviejo.org

Carla Shelton, *Commission on State Mandates*
980 9th Street, Suite 300, Sacramento, CA 95814
Phone: (916) 327-6490
carla.shelton@csm.ca.gov

Shane Silsby, Director of Public Works, *County of Orange*
300 North Flower Street, Santa Ana, CA 92703
Phone: (714) 667-9700
shane.silsby@ocpw.ocgov.com

Jim Spano, Chief, Mandated Cost Audits Bureau, *State Controller's Office*
Division of Audits, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 323-5849
jspano@sco.ca.gov

Dennis Speciale, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 324-0254
DSpeciale@sco.ca.gov

Jolene Tollenaar, *MGT of America*
2251 Harvard Street, Suite 134, Sacramento, CA 95815
Phone: (916) 443-411
jolene_tollenaar@mgtamer.com

Evelyn Tseng, *City of Newport Beach*
100 Civic Center Drive, Newport Beach, CA 92660
Phone: (949) 644-3127
etseng@newportbeachca.gov

Renee Wellhouse, *David Wellhouse & Associates, Inc.*

3609 Bradshaw Road, H-382, Sacramento, CA 95927
Phone: (916) 797-4883
dwa-renee@surewest.net

Tom Wheeler, *City of Lake Forest*
25550 Commercentre Dr., Suite 100, Lake Forest, CA 92630
Phone: (949) 461-3480
twheeler@lakeforestca.gov

Jennifer Whiting, Assistant Legislative Director, *League of California Cities*
1400 K Street, Suite 400, Sacramento, CA 95814
Phone: (916) 658-8249
jwhiting@cacities.org

Patrick Whitnell, General Counsel, *League of California Cities*
1400 K Street, Suite 400, Sacramento, CA 95814
Phone: (916) 658-8281
pwhitnell@cacities.org

Hasmik Yaghobyan, *County of Los Angeles*
Auditor-Controller's Office, 500 W. Temple Street, Room 603, Los Angeles, CA 90012
Phone: (213) 974-9653
hyaghobyan@auditor.lacounty.gov