SECTION 9.0 BIBLIOGRAPHY OF RELEVANT LOCAL PLANS AND REPORTS

- 1. California Department of Fish and Game, Region 5. *Ventura River Steelhead Survey*. Prepared by Mark Capelli. August 1997.
- 2. California Dept. of Parks and Recreation. *Botanical Resources at Emma Wood State Beach and the Ventura River Estuary, California: Inventory and Management*. Prepared by Wayne Ferren Jr., UCSB Dept of Biology, et al. August 1990
- 3. California Dept. of Water Resources. California Water Plan Update 2005.
- 4. California Dept. of Water Resources. State Water Project Reliability Report, November 2005
- 5. California Regional Water Quality Control Board- Los Angeles Region. *State of the Watershed-Report on Surface Water Quality of the Ventura River Watershed*. May 2002.
- 6. California Regional Water Quality Control Board- Los Angeles Region. *Watershed Management Initiative*, October 2004.
- 7. California Regional Water Quality Control Board, Los Angeles Region. *Water Quality Control Plan for the Los Angeles Region*. November 17, 1994.
- 8. California Water Service Company. *Urban Water Management Plan for Westlake District*. 2005.
- 9. Calleguas Creek Watershed Management Plan Committee. *Calleguas Creek Watershed Management Plan, A Cooperative Strategy for Resource Management and Protection and Integrated Regional Water Management Plan.* June 2005.
- 10. Calleguas Creek Watershed Management Plan Committee. *Calleguas Creek Watershed Management Plan-Phase 1 Report*. November 10, 2004.
- 11. Calleguas Creek Watershed Management Plan Committee. *Calleguas Creek Nutrient Total Maximum Daily Loads*. Prepared by Larry Walker Associates. March 2001.
- 12. Calleguas Creek Watershed Management Plan Committee. *Calleguas Creek Watershed Wetland Restoration Plan*. Prepared by David Magney Environmental Consulting. October 2000.
- 13. Calleguas Municipal Water District. Final Urban Water Management Plan. December 2005.
- 14. Camrosa Water District. Final Urban Water Management Plan. December 2005.
- 15. Casitas Municipal Water District, City of San Buenaventura, Ventura County Flood Control District, Ventura County Transportation Department, Ventura County Solid Waste Management Department, Ojai Valley Sanitary District, Ventura River County Water District, Ojai Basin Groundwater Management Agency, Meiners Oaks County Water District, and

- Southern California Water Company. *Ventura River Steelhead Restoration and Recovery Plan*. Prepared by Entrix Inc. and Woodward Clyde Consultants, December 1997.
- 16. Casitas Municipal Water District. Urban Water Management Plan. 2005.
- 17. Casitas Municipal Water District. Water Supply and Use Report. December, 2004.
- 18. City of Camarillo. *Urban Water Management Plan.* 2005.
- 19. City of Camarillo. *Water System Plan Update*. Prepared by Parsons Engineering Science. December 1999.
- 20. City of Fillmore. Urban Water Management Plan. 2005.
- 21. City of Moorpark; Master Drainage Plan, April 1995.
- 22. City of Oxnard. *Groundwater Recovery Enhancement and Treatment (GREAT) Program Final Program Environmental Impact Report.* Prepared by CH2M HILL, May 2004.
- 23. City of Oxnard. *Urban Water Management Plan.* 2005.
- 24. City of Port Hueneme. Final Report Urban Water Management Plan. May 2002.
- 25. City of San Buenaventura, California Department of Parks and Recreation and California State Coastal Conservancy. *Ventura River Estuary Enhancement and Management Plan*. Prepared by Wetlands Research Associates, Hyden Associates, Lawrence Hunt, Paul Lehman, and Philip Williams and Associates, Ltd, March 1994.
- 26. City of San Buenaventura. *Ventura River Watershed Technical Investigations, Summary Report and Recommendations*, Funding provided by the Department of Fish and Game and Proposition 13. Prepared by Entrix Inc. March 2003.
- 27. City of San Buenaventura. *Water System Operational Evaluation and Improvement Program Final Report*. Prepared by Boyle Engineering Corporation. June 1993.
- 28. City of San Buenaventura Department of Public Works. *Urban Water Management Plan*. December 2005.
- 29. City of San Buenaventura. 2004 Biennial Water Supply Report. September 2004.
- 30. City of San Buenaventura. Master Plan for Reclaimed Water System. August 1992.
- 31. City of San Buenaventura. *Ventura Water Renovation Facility Master Plan*. Prepared by Montgomery Watson. September 1993.
- 32. Cities of San Buenaventura and Oxnard. *Final Report. West Ventura County Water Reliability Study*. Prepared by Kennedy Jenks Consultants. December 2003.
- 33. City of Santa Paula. *Urban Water Management Plan Update*. Prepared by Kennedy Jenks Consultants. December 19, 2003.

- 34. City of Thousand Oaks Public Works Department. Urban Water Management Plan. 2005.
- 35. County of Ventura Watershed Protection District. *Flood Mitigation Plan for Ventura County, California*. Prepared by URS Corporation. November 2004.
- 36. County of Ventura Watershed Protection District. *Integrated Watershed Protection Plan*. Fiscal Year 2005, Zone 3 (Calleguas Creek Watershed). November, 2004.
- 37. County of Ventura Watershed Protection District. *Ventura Countywide Stormwater Quality Management Program: Annual Report for Permit Year 4, Reporting Year 10.* October 2004.
- 38. County of Ventura Waterworks District No. 1 (Moorpark). *Urban Water Management Plan*. December 2005.
- 39. County of Ventura Waterworks District No. 8 (Simi Valley). *Urban Water Management Plan*. December 2005.
- 40. County of Ventura Watershed Protection District. *Santa Clara River Enhancement and Management Plan*. Prepared by AMEC Earth and Environmental. 2004.
- 41. County of Ventura Watershed Protection District. *Santa Clara River Enhancement and Management Plan Flood Protection Report*. Prepared by County staff. June 1996.
- 42. County of Ventura Resource Management Agency, Planning Division. *Environmental Impact Report for Focused General Plan Update*. Section 4.16. June 2005.
- 43. County of Ventura Resource Management Agency and Public Works Agency. *Ventura County Water Management Plan. Volume I. Goals, Policies and Programs.* November 1994.
- 44. County of Ventura Resource Management Agency and Public Works Agency. *Ventura County Water Management Plan. Volume II. Technical Appendix.* November 1994.
- 45. County of Ventura Public Works Agency. *Ventura Countywide Stormwater Quality Management Program Report. Stormwater Quality Management Plan.* November 2001.
- 46. Environmental Now/Southern California Wetlands Recovery Project. *Watershed Management Plan Characterization Report for Coastal Southern California*. November 2002.
- 47. Fox Canyon Groundwater Management Agency. *Groundwater Management Plan Draft Update.* June 2006.
- 48. Larry Walker and Associates, *Notice of Intent (NOI) to Comply with Los Angeles County Regional Water Quality Control Board Conditional Ag Waiver*, Prepared on behalf of the Ventura County Agriculture Irrigated Lands Group, August 2006
- 49. Ojai Basin Groundwater Management Agency. *Groundwater Management Plan, Section 701.1.* 1994.

- 50. Ojai Basin Groundwater Management Agency. Resolution of the Board of Directors of the Ojai Basin Groundwater Management Agency Adopting the Ojai Basin Groundwater Management Agency Mission Statement and Groundwater Management Agency Goals and Plan. Resolution Number 94-6. October 24, 1994.
- 51. Ojai Basin Groundwater Management Agency. *Hydrogeologic Investigation Ojai Groundwater Basin, Section 602 and 603 Study Tasks*. Prepared by Staal, Gardner, and Dunne, Inc. December 1992.
- 52. Santa Barbara Channelkeeper. *Ventura Stream Team 2002-2005 Report*, Prepared by Dr. Allen Leydecker, Ph.D. and Leigh Ann Grabowsky, January 2006.
- 53. Santa Paula Basin Technical Advisory Committee. *Investigation of Santa Paula Basin* Yield. Prepared by Santa Paula Basin Experts Group. July 2003.
- 54. Southern California Water Company. *Region 1(Simi Valley System) Urban Water Management Plan.* December 2000.
- 55. Southern California Water Company. *Urban Water Management Plan for the Ojai System*. 2005.
- 56. State of California, State Water Resources Control Board and California Environmental Protection Agency. *Water Quality Control Plan for Ocean Waters of California*. 2001.
- 57. Triunfo Sanitation District. Urban Water Management Plan. December 2005.
- 58. United States Army Corps of Engineers. *Matilija Dam Ecosystem Restoration Feasibility Study. Executive Summary*. September 2004.
- 59. United States Army Corps of Engineers, Los Angeles District. *Matilija Dam Ecosystem Restoration Feasibility Study Final Report*. September 2004.
- 60. United States Army Corps of Engineers, Los Angeles District and U.S. Department of Interior Bureau of Reclamation. *Matilija Dam Removal Appraisal Report*. April 2000.
- 61. United States Environmental Protection Agency, Region IX, San Francisco, CA. *Hydrogeomorphic Classification and Functional Assessment of the Wetlands of the Ventura River Watershed.* Prepared by Wayne R. Ferren Jr., UCSB Dept of Biology, et al. 1995.
- 62. United States Department of the Interior, Bureau of Mines, *A Dictionary of Mining, Mineral, and Related Terms.* 1968
- 63. U.S. States Department of Agriculture, Forest Service Los Padres National Forest, *Ventura River Cumulative Watershed Effects Analysis For The Ojai Community Defense Zone Project*. Prepared by Adaptive Management Services Enterprise Team. August 2004.
- 64. United Water Conservation District. *Urban Water Management Plan for the Oxnard-Hueneme District*. February 2005.

65. United Water Conservation District, City of Fillmore, et al. *AB 3030 Groundwater Management Plan For Piru/Fillmore Basins*. 1996

HISTORIC REFERENCES (Prior to 1985)

- 1. County of Ventura, Regional Water Quality Control Board. 208 Areawide Water Quality Management Plan. 1979-1980.
- 2. County of Ventura and Ventura Regional County Sanitation District, *Countywide Wastewater Re-use Study Report 2.* June 1980.
- 3. County of Ventura, *Ventura Countywide Wastewater Reuse Study Issues Papers*. November 1982
- 4. County of Ventura, *Ventura Countywide Wastewater Reuse Study Environmental Impact Report*. November 1982
- 5. County of Ventura, Ventura County Water Conservation Management Plan, Vols. I-III. 1983
- 6. Ventura Regional County Sanitation District. 208 Areawide Waste Treatment Management Plan for Ventura County. May 1978