

Presented below are water quality standards that are in effect for Clean Water Act purposes.

EPA is posting these standards as a convenience to users and has made a reasonable effort to assure their accuracy. Additionally, EPA has made a reasonable effort to identify parts of the standards that are not approved, disapproved, or are otherwise not in effect for Clean Water Act purposes.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code	
VENTURA COUNTY COASTAL STREAMS																												
Los Sauces Creek	401.00	P*	I	I	I	I				I		I			I	I								I	I			
Poverty Canyon	401.00	P*	I	I	I	I				I		I			I	I								I	I			
Madrano Canyon	401.00	P*	I	I	I	I				I		I			I	I							I	I				
Javon Canyon	401.00	P*	I	I	I	I				I		I			I	I							I	I		E		
Padre Juan Canyon	401.00	P*	I	I	I	I				I		I			I	I							I	I				
McGrath Lake c	403.11									Ed		Ed	P					E					Ee			E		
Big Sycamore Canyon Creek	404.47	P*				I				I		I			I	E							E	P	P	E		
Little Sycamore Canyon Creek	404.45	P*								I		I			I								E		P			
VENTURA RIVER WATERSHED																												
Ventura River Estuary ^c	402.10							E		E		E	E		E	E		E	E	E			Ee	Ef	Ef	E	E	CA402.0000E
Ventura River	402.10	P*	E		E	E	E			E		E			E	E							E	E	E	E	?	
Ventura River	402.20	E	E	E	E	E	E			E		E			E	E							Eg	E	E	E	?	
Canada Larga	402.10	P*		I	I	I	I			I		I			I	I								I	I			
Lake Casitas	402.20	E	E	E	E	P	P		P	Ph		E			E	E							E	E	E		N/A	
Lake Casitas tributaries	402.20	E*			P	E				E		E			E	E							P	E	E	E	N/A	
Coyote Creek below dam	402.20	P*				E				P		E			E	E								E	E	E	?	
San Antonio Creek	402.20	E	E	E	E	E				E		E			E	E								E	E	E	?	
San Antonio Creek	402.32	E	E	E	E	E	E			E		E			E	E								E	E	E	?	
Lion Creek	402.31	I*	I	I	I					I		I			I	I												
Reeves Creek	402.32	I*	I	I	I					I		I			I	I												
Mirror Lake	402.20	P*				E				P		E			E											E		
Ojai Wetland	402.20	P*								P		E			E											E		
Matilija Creek	402.20	P*				E				E		E			E	E								E	E	E	?	
Murietta Canyon Creek	402.20	P*				E				E		E			E	E								E	E	E	?	
North Fork Matilija Creek	402.20	E*	E	E	E	E	E			E		E			E	E							E	E	E	E	CA402.0860R	
Matilija Reservoir	402.2	E			E	E	E			E		E			E	E								E	E	E	?	
SANTA CLARA RIVER WATERSHED																												
Santa Clara River Estuary ^c	403.11							E		E		E	E		E	E		E	E	E			Ee	Ef	Ef	E	?	
Santa Clara River	403.11	P*	E	E	E	E	E			E		E			E	E							E	E	E	E	?	
Santa Clara River	403.21	P*	E	E	E	E	E			Ed		E			E								E	E		E	?	
Santa Clara River	403.31	P*	E	E	E	E	E			Ed		E			E								E	E		E	?	
Santa Clara River	403.41	P*	E	E	E	E	E			E		E			E	E							E	E		E	?	
Santa Clara River	403.51	P*	E	E	E	E	E			E		E			E	E							E	E		E	?	
Santa Clara River (Soledad Cyn)	403.55	E*	E	E	E	E	E			E		E			E	E							Ei			E	?	
Santa Paula Creek	403.21	P	E	E	E	E	E			E		E			E	E							E	E	E		?	

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- c Coastal waterbodies which are also listed in Coastal Features Table (2-3) or in Wetlands Table (2-4).
- d Limited public access precludes full utilization.
- e One or more rare species utilize all ocean, bays, estuaries, and coastal wetlands for foraging and/or nesting/
- f Aquatic organisms utilize all bays, estuaries, lagoons and coastal wetlands, to a certain extent, for spawning and early development. This may include migration into areas which are heavily influenced by freshwater inputs.
- g Condor refuge.
- h Water contact recreational activities prohibited by Casitas MWD
- i Soledad Canyon is the habitat of the Unarmored Three-Spine Stickleback.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code
SANTA CLARA RIVER WATERSHED (Cont.)																											
Sisar Creek (R1)	403.21	P	E	P	E	E				E		E			E	E						Eg		E		E	?
Sisar Creek (R2)	403.22	P	E	P	E	E				E		E			E	E						Eg		E		E	?
Sespe Creek (R1)	403.31	P	E	E	E	E				E		E			E	E					E	E	E	E	E	E	?
Sespe Creek (R2)	403.32	P	E	P	E	E				E		E			E	E					E	E	E	E	E	E	?
Timber Creek	403.32	P*				E				E		E			E	E					E	E	E	E	E	E	CA403.0440R
Bear Canyon	403.32	P*				E				E		E			E	P					E	E	E	E	E	E	?
Trout Creek	403.32	P*				E				E		E			E	E					E	E	E	E	E	E	CAMERON1036
Piedra Blanca Creek	403.32	P*				E				E		E			E	E					E	E	E	E	E	E	CAMERON 1040
Lion Canyon	403.32	P*				E				E		E			E	E					E	E	E	E	E	E	
Rose Valley Creek	403.32	P*				E				E		E			E	E					E	E	E	E	E	E	
Howard Creek	403.32	P*				E				E		E			E	E					E	E	E	E	E	E	CAMERON 1039
Tule Creek	403.32	P*				E				P		E				P					E	E	E	E	E	E	CAMERON1035
Potrero John Creek	403.32	P*				E				E		E				P					E	E	E	E	E	E	CAMERON1028
Hopper Canyon Creek	403.41	P*	E		E	E	E			E		E			E	E					E	Eg				E	CA403.1010R
Piru Creek	403.41	P	E	E	E	E	E			E		E			E	E					E	Eg	E			E	?
Piru Creek	403.42	P	E	E	E	E	E			E		E			E	E					E	Eg		E		E	?
Lake Piru	403.41	P	E	E	E	E	P			E		E			E	E					E	E		E		E	N/A
Lake Piru	403.42	P	E	E	E	E	P		P	E		E			E	E					E	E		E		E	N/A
Pyramid Lake	403.42	E	E	E	E	E	P		E	E		E			E	E					E	E		E		E	N/A
Canada de los Alamos	403.43	I*			I	I	I			I		I			I	I					E	E					CA403.1480R
Gorman Creek	403.43	I*			I	I				I		I			I	I					E	P					CA403.1510R
Lockwood Creek	403.42	I*			I	I				I		I			I	I					E						
Lockwood Creek	403.44	I*			I	I				I		I			I	I					E						
Tapo Canyon	403.41	P*			P					P		E			E						E						
Castaic Creek	403.51	I	I	I	I	I	I			I		E			I						E	E					?
Castaic Lagoon	403.51	E*	E	E	E	E	E			E		E			E						E			E			N/A
Castaic Lake	403.51	E	E	E	E	E	E		E	E		E			E	I					E	E		E			N/A
Elderberry Forebay	403.51	E	E	E	E	E	E		E	Ek		E			E						E	E		E			N/A
Elizabeth Lake Canyon	403.51	I	I	I	I	I	I			I		E			I						E						
San Francisquito Canyon I	403.51	I	I	I	I	I	I			I		I			I						E	E		I		E	CA403.2710R
South Fork (Santa Clara River)	403.51	I*	I	I	I	I	I			I		I			I						E						
Drinkwater Reservoir	403.51	P*				E				Pk		E			P						E	E				E	N/A
Bouquet Canyon	403.51	E	E	P	P	E	P			Em		E			E	E					E			P		E	
Bouquet Canyon	403.52	P	P	P	E	E	P			Em		E			E	E					E	E				E	?
Dry Canyon	403.51	I	I	I	I	I	I			I		I			I						E						
Dry Canyon Reservoir ¹	403.51	E	E	E	E	P	P		P	Pk		E			E						E						
Bouquet Reservoir	403.52	E	E	E	E	E	E		P	Pk		E			E						E						

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.
a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
g Condor refuge.
j Out of service.
k Public access to reservoir and its surrounding watershed is prohibited by Los Angeles County Department of Public Works.
l The majority of the reach is intermittent; there is a small area of rising ground water creating perennial flow.
m Access prohibited by Los Angeles County Department in the concrete-channelized areas.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code		
SANTA CLARA RIVER WATERSHED (cont.)																													
Mint Canyon Creek	403.51	I	I	I	I	I	I			Im		I			I						E								
Mint Canyon Creek	403.53	I*	I	I	I	I	I			Im		I			I						E								
Agua Dulce Canyon Creek	403.54	I*	I	I	I	I	I			I		I			I						E	E						?	
Agua Dulce Canyon Creek	403.55	I*			I	I	I			I		I			I						E								
Aliso Canyon Creek	403.55	P*			P	E				E		E			E						E					E			
Lake Hughes	403.51	P*	P	P	P	P	P			E		E			E						E								
Munz Lake	403.51	P*	P	P	P	P	P			E		E			E						E								
Lake Elizabeth	403.51	P	P	P	P	P	P			E		E			E						E	E						N/A	
CALLEGUAS-CONEJO CREEK WATERSHED																													
Mugu Lagoon ^c	403.11							E		Pn		E	Ed					E	E	Eo	E	Ee.p	Ef	Ef	Ed	E	E	N/A	
Calleguas Creek Estuary ^c	403.11							P		Pn		E	E					E	E	E	E	Ee.p	Ef	Ef	Ed	E	E	?	
Calleguas Creek	403.11	P*			E	E	E			E		E		E	E			E	E	E	E	Ep						?	
Calleguas Creek	403.12	P*	E	E	E	E				Eq		E		E	E					E									
Revolon Slough	403.11	P*	P		E	E				Eq		E		E	E					E						E			
Beardsley Wash	403.61	P*					E			E		E		E	E					E									
Conejo Creek	403.12	P*	E	E	E	E				Eq		E		E	E					E									
Conejo Creek	403.63	P*				I	I			I		I		I	I					E				E					
Arroyo Conejo	403.64	P*				I	I			I		I		I	I					E		E							?
Arroyo Conejo	406.68	P*				I	I			I		I		I	I					E									
Arroyo Santa Rosa	403.63	P*				I	I			I		I		I	I					E									
Arroyo Santa Rosa	403.65	P*				I	I			I		I		I	I					E									
North Fork Arroyo Conejo	403.64	P*		E	E	E				E		E		E	E					E				E					
Arroyo Las Posas	403.12	P*	P	P	P	E				E		E		E	E	P				E									
Arroyo Las Posas	403.62	P*	P	P	P	E	E			E		E		E	E	P				E									
Arroyo Simi	403.62	P*	I			I	I			I		I		I	I					E		E							?
Arroyo Simi	403.67	I*	I			I	I			I		I		I	I					E									
Tapo Canyon Creek	403.66	I*		P	P	I				I		I		I	I					E									
Tapo Canyon Creek	403.67	I*		P	P	I				I		I		I	I					E									
Gillibrand Canyon Creek	403.66	P*				I	I			I		I		I	I					E									
Gillibrand Canyon Creek	403.67	P*				I				I		I		I	I					E									
Lake Bard (Wood Ranch Reservoir)	403.67	E	E	E	E	P				Pr		Er			E					E									
LOS ANGELES COUNTY COASTAL STREAMS																													
Arroyo Sequit	404.44	P*				I				E		E		E	E					E		E	E	E		E		CAMERON940	
San Nicholas Canyon Creek	404.43	P*								I		I		I	I					E									

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- c Coastal waterbodies which are also listed in Coastal Features Table (2-3) or in Wetlands Table (2-4).
- d Limited public access precludes full utilization.
- e One or more rare species utilize all ocean, bays, estuaries, and coastal wetlands for foraging and/or nesting/
- f Aquatic organisms utilize all bays, estuaries, lagoons and coastal wetlands, to a certain extent, for spawning and early development. This may include migration into areas which are heavily influenced by freshwater inputs.
- m Access prohibited by Los Angeles County Department in the concrete-channelized areas.
- n Area is currently under control of the Navy; swimming is prohibited.
- o Marine habitats of the Channel Islands and Mugu Lagoon serve as pinnedped haul-ou areas for one or more species (i.e. sea lions).
- p Habitat of the Clapper Rail.
- q Whenever flow conditions are suitable.
- r Public access prohibited by Calleguas MWD.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code				
LOS ANGELES COUNTY COASTAL STREAMS		(Cont.)																													
Los Alisos Canyon Creek	404.42	P*								I		I			I						E							CAMERON945			
Lachusa Canyon Creek	404.42	P*								I		I			I						E										
Encinal Canyon Creek	404.41	P*								I		I			I						E							CAMERON946			
Trancas Canyon Creek	404.37	E*								Em		E			E						E							CAMERON943			
Dume Lagoon ^c	404.36							E		E		E	E								E	Ee	Pf	Pf		E		N/A			
Dume Creek (Zuma Canyon)	404.36	E*								E		E			E	E					E		P	P				CA407.0140R			
Ramirez Canyon Creek	404.35	I*								I		I			I						E										
Escondido Canyon Creek	404.34	I*								I		I			I						E								CAMERON967		
Latigo Canyon Creek	404.33	I*								I		I			I						E								CAMERON970		
Solstice Canyon Creek	404.32	E*								E		E			E						E			P	P						
Puerco Canyon Creek	404.31	I*								I		I			I						E										
Corral Canyon Creek	404.31	I*								I		I			I						E										
Carbon Canyon Creek	404.16	P*								I		I			I						E										
Las Flores Canyon Creek	404.15	P*								I		I			I						E										
Piedra Gorda Canyon Creek	404.14	P*								I		I			I						E										
Pena Canyon Creek	404.13	P*								I		I			I	E					E										
Tuna Canyon Creek	404.12	P*								I		I			I						E										
Topanga Lagoon ^c	404.11							E		E		E	E								E					E			N/A		
Topanga Canyon Creek	404.11	P*								I		I			E	E					E	Ee	Ef	P	Ef	I					
Santa Ynez Canyon	405.13	P*								I		E			I						E									CAMERON983	
Santa Ynez Lake (Lake Shrine)	405.13	P*								Pk		E			E						E										
Santa Monica Canyon Channel	405.13	P*								Ps		I			P						E										
Rustic Canyon Creek	405.13	P*								I		I			I						E										
Sullivan Canyon Creek	405.13	P*								I		I			I						E										
Mandeville Canyon Creek	405.13	P*								I		I			I						E										
Coastal Streams of Palos Verdes	405.11	P*				I				I		I			I						P					E				N/A	
Canyon Streams trib. to Coastal																					E										
Streams of Palos Verdes	405.12	P*				I				I		I			I						E									N/A	
Bixby Slough and Harbor Lake	405.12	P*								E		E			E						E					E				N/A	
Los Cerritos Wetlands ^c	405.15							E		E		E	E								E				E	E				?	
Los Cerritos Channel Estuary ^c	405.12		E					E		Es		E	E								E	Ee	Pf	Pf	E	E				?	
Sims Pond	405.15	P*								P		E			P						E					E					
Los Cerritos Channel to Estuary	405.15	P*								P		I			I						E										
Colorado Lagoon	405.12									E		E	E		P						E					E					
Madrona Marsh	405.12									P		E			P						E					E					
Stone Canyon Reservoir	405.13	E*	E	E		P				Pk		E			E						E										
Hollywood Reservoir	405.14	E*	E	E	E	P				Pk		E			E						E										
Franklin Canyon Reservoir	405.14	E*								Pk,u					Pu						E										
Upper Franklin Canyon Reservoir	405.14	E*	E	E		P				P		E			E						E					E					

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- c Coastal waterbodies which are also listed in Coastal Features Table (2-3) or in Wetlands Table (2-4).
- d Limited public access precludes full utilization.
- e One or more rare species utilize all ocean, bays, estuaries, and coastal wetlands for foraging and/or nesting/
- f Aquatic organisms utilize all bays, estuaries, lagoons and coastal wetlands, to a certain extent, for spawning and early development. This may include migration into areas which are heavily influenced by freshwater inputs.
- k Public access to reservoir and its surrounding watershed is prohibited by Los Angeles County Department of Public Works.
- m Access prohibited by Los Angeles County Department in the concrete-channelized areas.
- s Access prohibited by Los Angeles Count DPW.
- t Rare applies only to Agua Magna Canyon & Sepulveda Canyon areas.
- u This reservoir is covered and thus inaccessible.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code	
MALIBU CREEK WATERSHED																												
Malibu Lagoon ^c	404.21							E		E		E							E	E	E		Ee	Ef	Ef		E	N/A
Malibu Creek	404.21	P*								E		E			E	E				E		E	E	E		E	CA405.0010R	
Cold Creek	404.21	P*								E		E			E	P				E		E	E	P		E	CA405.0030R	
Las Virgenes Creek	404.22	P*								Em		E			E	P				E		E	P	P		E	CA405.0070R	
Century Reservoir	404.21	P*								E		E			E					E		E				E		
Malibou Lake	404.24	P*						E		E		E			E					E		E				E	N/A	
Medea Creek	404.23	P*				I				Im		I			I	P				E		E				E	?	
Medea Creek	404.24	P*				I				Em		E			E					E		E				E		
Lindero Creek	404.23	P*								I		I			I					E		E				E		
Triunfo Creek	404.24	P*								Im		I			I					E		E				E		
Triunfo Creek	404.25	P*				I				Im		I			I					E		E				E	?	
Westlake Lake	404.25	P*						E		E		E			E					E		E				E		
Potrero Valley Creek	404.25	P*				I				I		I			P					E		E				E		
Lake Eleanor Creek	404.25	P*				I				I		I			I					E		E				E	N/A	
Lake Eleanor	404.25	P*				E				E		E			E					E		E				E		
Las Virgenes (Westlake) Reservoir	404.25	E	E	E	E					Pk,v		E			E					E		E				E		
Hidden Valley Creek	404.26	I*				I				I		I			I					E		E				E		
Lake Sherwood	404.26	P*				E		E		E		E			E					E		E				E		
BALLONA CREEK WATERSHED																												
Ballona Creek Estuary ^{c,w}	405.13							E		E		E	E						E	E	E		Ee	Ef	Ef	E	E	CA406.0000E
Ballona Lagoon/ Venice Canals ^c	405.13							E		E		E	E						E	E	E		Ee	Ef	Ef	E	E	N/A
Ballona Wetlands ^c	405.13							E		E		E	E						E	E	E		Ee	Ef	Ef	E	E	N/A
Del Rey Lagoon ^c	405.13							E		E		E	E						E	E	E		Ee	Ef	Ef	E	E	N/A
Ballona Creek to Estuary	405.13	P*								Ps,ac	E	E	E		P					E		E	P			E		
Ballona Creek	405.15	P*								Ps,ac		E	E		P					E		E				E		
DOMINGUEZ CHANNEL WATERSHED																												
Dominguez Channel Estuary ^{c,w}	405.12							P		Es		E	E						E	E	E		Ee	Ef	Ef		E	CA408.0120E
Dominguez Channel to Estuary	405.12	P*								Ps		E			P					E		E				E	E	N/A
LOS ANGELES RIVER WATERSHED																												
Los Angeles River Estuary ^{c,w}	405.12		E					E		E		E	E						E	E	E		Ee	Ef	Ef	P	E	CA409.0000E
Los Angeles River to Estuary	405.12	P*	P	P		E				Es		E	E		E				E	E	E		E	P	P	Ps	E	N/A
Los Angeles River	405.15	P*	P			E				Es		E	E		E				E	E	P					E		
Los Angeles River	405.21	P*	P			E				E		E	E		E				E	E	E					E		
Compton Creek	405.15	P*				E				Es		E	E		E				E	E	E					E		

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a** Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b** Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- c** Coastal waterbodies which are also listed in Coastal Features Table (2-3) or in Wetlands Table (2-4).
- e** One or more rare species utilize all ocean, bays, estuaries, and coastal wetlands for foraging and/or nesting/
- f** Aquatic organisms utilize all bays, estuaries, lagoons and coastal wetlands, to a certain extent, for spawning and early development. This may include migration into areas which are heavily influenced by freshwater inputs.
- k** Public access to reservoir and its surrounding watershed is prohibited by Los Angeles County Department of Public Works.
- m** Access prohibited by Los Angeles County Department in the concrete-channelized areas.
- s** Access prohibited by Los Angeles Count DPW.
- v** Public water supply reservoir. Owner prohibits public entry.
- w** These areas are engineered channels. All references to Tidal Prisms in Regional Board documents are functionally equivalent to estuaries.
- ac** The REC1 use designation does not apply to recreational activities associated with the swimmable goal as expressed in the federal Clean Water Act section 101(a)(2) and regulated under the REC-1 use in the Basin Plan, or the associated bacteriological objectives set to protect those activities. However, water quality objectives set to protect other REC1 uses associated with the fishable goal as expressed in the federal Clean Water Act section 101(a)(2) shall remain in effect for waters where the (ac) footnote appears.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code	
LOS ANGELES RIVER WATERSHED (cont.)																												
Rio Hondo below Spreading Grounds	405.15	P*				I				Pm		E			P						I							
Rio Hondo to Spreading Grounds	405.15	P*				I				Im		E			P						I							
Rio Hondo	405.41	P*				I				Im		E			P						I		E			E	?	
Alhambra Wash	405.41	P*				I				Pm		I			P						P		E					CAMERON1085
Rubio Wash	405.41	P*				I				Im		I			I						E		P					CAMERON1127
Rubio Canyon	405.31	P*				E				I		I			I						E		E			E		CAMERON1131
Eaton Wash	405.41	P*				I				I		I			I						E							
Eaton Wash (below dam)	405.31	P*				I				Im		I			I						E							
Eaton Wash (above dam)	405.31	P*				I				I		I			I						E							
Eaton Dam and Reservoir	405.31	P*				I				P		Id			I						E							
Eaton Canyon Creek	405.31	P*				E				E		E			E						E			E		E		CA409.0330R
Arcadia Wash (lower)	405.41	P*				I				Pm		I			P						P							
Arcadia Wash (upper)	405.33	P*				I				Pm		I			P						P							
Santa Anita Wash (lower)	405.41	P*				I				Pm		E			P						P		E					?
Santa Anita Wash (upper)	405.33	P*				E				Em		E			E						E		E					?
Little Santa Anita Canyon Creek	405.33	P*				I				I		I			I						E							
Big Santa Anita Reservoir	405.33	P*				E				Px		E			E	E					E							
Santa Anita Canyon Creek	405.33	E*				E				E		E			E	E					E			E		E		?
Winter Creek	405.33	P*				I				I		E			I						E					E		E
East Fork Santa Anita Canyon	405.33	P*				E				E		E			E	E					E			E		E		
Sawpit Wash	405.41	I				I				Im		I			I						E							
Sawpit Canyon Creek	405.41	P*				I				I		I			I						E		E					CA409.0770R
Sawpit Dam And Reservoir	405.41	P*				I				Px		I			I						E							
Monrovia Canyon Creek	405.41	I				I				I		I			I						E					E		
Arroyo Seco S. Of Devil's Gates (L)	405.15	P*								I		I			P						P							
Arroyo Seco S. Of Devil's Gates (U)	405.31	P*								Im		I			P						P		E					?
Devil's Gate Reservoir (lower)	405.31	P*				I				Im		I			I						E							
Devil's Gate Reservoir (upper)	405.32	I*				I				I		I			I						E							
Arroyo Seco	405.32	E	E	E		E				Em		E			E	E					E					E		
Millard Canyon Creek	405.32	E*	E	E		E				E		E			E						E		E			E		CAMERON1166
El Prieto Canyon Creek	405.32	I	I	I		I				I		I			I						E					E		
Little Bear Canyon Creek	405.32	P*				I				I		I			I	I					E					E		
Verdugo Wash	405.24	P*				I				Pm		I			P						P							
Halls Canyon Channel	405.24	P*	I	I		I				Im		I			I						E							
Snover Canyon	405.32	I	I	I		I				Im		I			I						E							
Pickens Canyon	405.24	I*				I				Im		I			I						E							
Shields Canyon	405.24	I	I	I		I				Im		I			I						E							

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- m Access prohibited by Los Angeles County Department in the concrete-channelized areas.
- x Owner prohibits entry.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code		
LOS ANGELES RIVER WATERSHED (cont.)																													
Dunsmore Canyon Creek	405.24	I	I	I		I				I	I				I						E								
Burbank Western Channel	405.21	P*								Pm	I				P						P								
La Tuna Canyon Creek	405.21	P*				I				Im	I				I						E								
Tujunga Wash	405.21	P*				I				Pm	I				P	P					P								
Hansen Flood Control Basin & Lakes	405.23	P*				E				E	E				E	E					E		E					N/A	
Lopez Canyon Creek	405.21	P*				I				Im	I				I						E								
Little Tujunga Canyon Creek	405.23	P*				I				I	E				I	I					E		E					CA409.2490R	
Kagel Canyon Creek	405.23	P*				I				Im	I				I						E								
Big Tujunga Canyon Creek	405.23	P*				E				E	E				E	E					E		E		E			?	
Upper Big Tujunga Canyon Creek	405.23	P*				E				E	E				I	P					E								
Haines Canyon Creek	405.23	P*				I				Im	I				I						E		E						CAMERON1158
Vasquez Creek	405.23	P*				E				E	E				P	P					E								
Clear Creek	405.23	P*				E				E	E				E	E					E								
Big Tujunga Reservoir	405.23	P*				E				Pk	E				E	P					E			E					
Mill Creek	405.23	P*				E				E	E				E	E					E								
Pacoima Wash	405.21	P*				E				Pm	E				E						E		E						?
Pacoima Reservoir	405.22	P*				E				E	E				E						E								
Pacoima Canyon Creek	405.22	P*				E				E	E				E	E					E			E					CA409.2210R
Stetson Canyon Creek	405.22	P*				I				Pm	E				P						E			E					
Wilson Canyon Creek	405.22	P*				I				Em	E				I						E								
May Canyon Creek	405.22	P*				I				I	E				I						E								
Sepulveda Flood Control Basin	405.21	P*				E				E	E				E						E								
Bull Creek	405.21	P*				I				Im	I				I						E								
Los Angeles Reservoir	405.21	E	E	E		P				Pk	E				E						E		E						N/A
Lower Van Norman Reservoir	405.21	E*	E	E		E				E	E				E						E		E						N/A
Solano Reservoir	405.21	E*								Pk,u					Pu						E								
Caballero Creek	405.21	P*				I				Im	I				I						E								
Aliso Canyon Wash and Creek	405.21	P*				I				Im	P*				I						E								
Limekiln Canyon Wash	405.21	P*				I				Im	I				I						E								
Browns Canyon Wash and Creek	405.21	P*				I				Im	I				I						E								
Arroyo Calabasas	405.21	P*								Pm	I				P						P								
McCoy Canyon Creek	405.21	P*				I				I	I				I						E								
Dry Canyon Creek	405.21	P*				I				Im	I				I						E								
Bell Creek	405.21	P*				I				Im	I				I						E								
Chatsworth Reservoir ^y	405.21	E	E	E						P	E				E						E								
Dayton Canyon Creek	405.21	P*				I				I	I				I						E								

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- k Public access to reservoir and its surrounding watershed is prohibited by Los Angeles County Department of Public Works.
- m Access prohibited by Los Angeles County Department in the concrete-channelized areas.
- u This reservoir is covered and thus inaccessible.
- y Currently dry and no plans for restoration.

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code	
LOS ANGELES RIVER WATERSHED (cont.)																												
ISOLATED LAKES AND RESERVOIRS:																												
Eagle Rock Reservoir	405.25	E*								Pk,u					Pu													
Echo Lake	405.15	P*								P		E			P						E						E	
El Dorado Lakes	405.15	P*								E		E			P						E							
Elysian Reservoir	405.15	E*	E	E						Pk		E			P						E							
Encino Reservoir	405.21	E*	E	E						Pk		E			P						E							
Ivanhoe Reservoir	405.15	E*	E	E						Pk		E			P						E							
Lincoln Park Lake Silver Reservoir	405.15	P*								P		E			P						E							
Silver Lake Reservoir	405.15	E*	E	E						Pk		E			P						E							
Toluca Lake	405.21	P*								Pk		E			P						E							
SAN GABRIEL RIVER WATERSHED																												
San Gabriel River Estuary ^{c,w}	405.15		E					E		E		E	E					E	E	E		Ee	Ef	Ef	P		CA410.0000E	
San Gabriel River: Firestone Blvd-Esutary	405.15	P*								Em		E			P						P							
San Gabriel River: Whittier N-Firestone	405.15	P*	P	P			I			Em		E			I						E						?	
San Gabriel River	405.41	P*					I			Im		I			I						E							
San Gabriel River	405.42	E	E	E	E	E				E		E			E	E					E			E			?	
San Gabriel River: Main Stem ^z	405.43	E	E	E	E	E				E		E			E	E					E			E				
North Fork San Gabriel River	405.43	For uses, please see UPPER SAN GABRIEL TIBUTARIES below																										
West Fork San Gabriel River	405.43	For uses, please see UPPER SAN GABRIEL TIBUTARIES below																										
East Fork San Gabriel River	405.43	For uses, please see UPPER SAN GABRIEL TIBUTARIES below																										
Coyote Creek to Estuary	405.15	P*	P	P						Pm		I			P						P		E				?	
Whittier Narrows Flood Control Basin	405.41	P*					E			E		E			E						E		P					
Legg Lake	405.41	P*					E			E		E			E	E					E					E	N/A	
San Jose Creek	405.41	P*					I			Pm		I			I						E							
San Jose Creek	405.51	P*					I			Pm		I			I						E							
Puente Creek	405.41	P*					I			P		I			P						P							
Thompson Wash	405.52	P*					I			Im		I			I						E							
Thompson Creek	405.53	P*					I			I		I			I						E		E					
Thompson Creek Dam & Reservoir	405.53	P*					I			Px		I			I						E		E					
Walnut Creek Wash	405.41	P*					I			Im		I			I						E						E	
Big Dalton Wash	405.41	P*					I			Pm		I			P						E							
Big Dalton Canyon Creek	405.41	P*					I			I		I			I						E						E	
Mystic Canyon	405.41	P*					I			I		I			I						E							
Big Dalton Dam & Reservoir	405.41	P*				E				Px		E			E						E							

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
* Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.

- a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
- b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
- c Coastal waterbodies which are also listed in Coastal Features Table (2-3) or in Wetlands Table (2-4)..
- e One or more rare species utilize all ocean, bays, estuaries, and coastal wetlands for foraging and/or nesting/
- f Aquatic organisms utilize all bays, estuaries, lagoons and coastal wetlands, to a certain extent, for spawning and early development. This may include migration into areas which are heavily influenced by freshwater inputs.
- k Public access to reservoir and its surrounding watershed is prohibited by Los Angeles County Department of Public Works.
- w These areas are engineered channels. All references to Tidal Prisms in Regional Board documents are functionally equivalent to estuaries.
- m Access prohibited by Los Angeles County Department in the concrete-channelized areas.
- x Owner prohibits entry.
- z Listed twice in this table. (see page 2-14)

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code	
SAN GABRIEL RIVER WATERSHED (Cont.)																												
Bell Canyon Creek	405.41	P*				I				I		I			I						E							
Little Dalton Wash	405.41	P*				I				Pm		I			P						P							
Little Dalton Canyon Creek	405.41	P*				I				I		I			I						E					E		
San Dimas Wash (lower)	405.41	P*				I				Im		I			I						E		E				?	
San Dimas Wash (upper)	405.44	P*				E				Im		I			I						E							
San Dimas Dam and Reservoir	405.44	E*				E				Px		E			E	E					E							
San Dimas Canyon Creek	405.44	E*				E				E		E			E	E					E					E		
West Fork San Dimas Canyon	405.44	E*				E				E		E			E	P					E					E		
Wolfskill Canyon	405.44	E*				E				E		E			E	P					E		E			E		
Puttlingstone Dam and Reservoir	405.52	E*			E	E				E		E			E	E					E		E				CAMERON1215 N/A	
Puttlingstone Wash	405.41	E*				I				Im		I			I						E						CAMERON1135	
Marshall Creek and Wash	405.41	E*				I				Im		I			I						E							
Marshall Creek and Wash	405.53	E*				I	I			Im		I			I						E		E			E	?	
Live Oak Wash	405.52	E*				I	I			I		I			I						E							
Live Oak Creek And Wash	405.53	E*				I	I			I		I			I						E							
Live Oak Dam and Reservoir	405.53	E*				E	E			E		E			E	E					E							
Emerald Creek And Wash	405.53	E*				I	I			Im		I			I						E							
Santa Fe Flood Control Basin	405.41	P*				I				P		I			I						E					E		
Bradbury Canyon Creek	405.41	P*				I				I		I			I						E							
Sprinks Canyon Creek	405.41	P*				I				I		I			I						E							
Maddock Canyon Creek	405.43	P*				I				I		I			I						E							
Van Tassel Canyon	405.43	P*				I				I		I			I						E		E				CAMERON1198	
Fish Canyon Creek	405.43	P*	I			E				E		E			E						E		E		E	E	?	
Roberts Canyon Creek	405.43	P*				I				I		I			I						E		E			E	CAMERON1194	
Morris Reservoir	405.43	E	E	E	E	E			E	P		E			E	E					E			E				
San Gabriel Reservoir	405.43	E	E	E	E	E			E	E		E			E	E					E							
UPPER SAN GABRIEL RIVER TRIBUTARIES																												
San Gabriel River: Main Stem ^z	405.43	E	E	E	E	E				E		E			E	E					E					E		
Cattle Canyon Creek	405.43	P*				E				E		E			E	E					E		E			E	CA410.2060R	
Coldwater Canyon Creek	405.43	P*				E				E		E			E	E					E		E			E	?	
Cow Canyon Creek	405.43	P*				E				E		E			E	E					E		E			E	CAMERON1232	
East Fork San Gabriel River	405.43	P*				E				E		E			E	E					E		E			E	CA410.1980R	
Allison Gulch	405.43	P*				E				E		E			E	E					E					E		
Fish Fork	405.43	P*				E				E		E			E	E					E					E		

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
*: Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.
a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
m Access prohibited by Los Angeles County Department in the concrete-channelized areas.
x Owner prohibits entry.
z Listed twice in this table. (see page 2-14)

Los Angeles Regional Water Quality Control Board

Table 2-1. Beneficial Uses of Inland Surface Waters.

WATERSHED ^a	Hydro Unit No.	MUN	IND	PROC	AGR	GWR	FRSH	NAV	POW	REC1	LREC1	REC2	COMM	AQUA	WARM	COLD	SAL	EST	MAR	WILD	BIOL	RARE	MIGR	SPWN	SHELL	WET ^b	GIS Code
SAN GABRIEL RIVER WATERSHED (Cont.)																											
North Fork San Gabriel River	405.43	P*				E				E		E			E	E					E					E	CA410.1680R
Bichota Canyon	405.43	P*				E				E		E			E	E					E		P			E	CAMERON1229
Coldbrook Creek	405.43	P*				I				I		I			I						E					E	
Cedar Creek	405.43	P*				E				E		E			E	E					E		E			E	CA410.1790R
Crystal Lake	405.43	P*								E		E			E	E					E		E			E	
Soldier Creek	405.43	P*				I				I		I			I						E					E	
West Fork San Gabriel River	405.43	P*				E				E		E			E	E					E		E			E	?
Bear Creek	405.43	P*				E				E		E			E	E					E		E			E	CAMRON1
Cogswell Reservoir	405.43	P*				E				E		E			E	E					E		E			E	
Devils Canyon Creek	405.43	P*				E				E		E			E	E					E					E	
ISLAND WATERCOURSES																											
Anacapa Island	406.10	P*								P					P						E		E				N/A
San Nicolas Island	406.20	P*								P					P						E		Eaa				N/A
Santa Barbara Island	406.30	P*								E		E			P						E		E				N/A
Santa Catalina Island	406.40	E*				E				E		E			E						E		E				N/A
Middle Ranch System	406.40	P*				E				E		E			E						E		E				N/A
San Clemente Island	406.50	E*				E				E		E			E						E		E				N/A
SAN ANTONIO CREEK WATERSHED^{ab}																											
San Antonio Dam And Reservoir	481.23	E*				E				E		E			E						E						
San Antonio Canyon Creek	481.23	E		E	E	E			E	E		E			E	E					E			E			

E: Existing beneficial use
P: Potential beneficial use
I: Intermittent beneficial use
E, P, and I shall be protected as required.
*: Asterisked MUN designations are designated under SB 88-63 and RB 89-03. Some designations may be considered for exemption at a later date (See pages 2-3, 4 for more details).

FOOTNOTES are consistent on all beneficial use tables.
a Waterbodies are listed multiple times if they cross hydrologic area or subarea boundaries. Beneficial use designations apply to all tributaries to the indicated waterbody, if not listed separately.
b Waterbodies designated as WET may have wetlands habitat associated with only a portion of the waterbody. Any regulatory section would require a detailed analysis of the area.
aa Habitat of the Channel Island Fox.
ab This watershed is also in Region 8 (801.23).