0
MMP 01-128

Page 3

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

COMPLAINT NO. 01-128

MANDATORY MINIMUM PENALTY

IN THE MATTER OF

SEWERAGE AGENCY MID-COASTSIDE

SAN MATEO COUNTY

This Complaint to assess mandatory minimum penalties pursuant to California Water Code section 13385 is issued to the Sewerage Agency Mid-Coastside (hereinafter the discharger) based on a finding of violations of Waste Discharge Requirements Order No. 00-016 (NPDES No. CA0038598).

The Executive Officer finds the following:

1. On March 15, 2000, the Regional Water Quality Control Board, San Francisco Bay Region, (Regional Board) adopted Waste Discharge Requirements Order No. 00-016 for the discharger to regulate discharges of waste from their treatment plant.

2. Water Code Section 13385(h)(1) requires the Regional Board to assess a mandatory minimum penalty of three thousand dollars ($3,000) for each serious violation or in lieu of a serious violation penalty, when in the six preceding months no serious violation has occurred, may require the discharger to spend an equal amount for a supplemental environmental project or to develop a pollution prevention plan.

3. Water Code Section 13385(h)(2) defines a serious violation as any waste discharge of a Group I pollutant that exceeds the effluent limitation by 40 percent or more, or any waste discharge of a Group II pollutant that exceeds the effluent limitation by 20 percent or more.

4. Water Code Section 13385(i) requires the Regional Board to assess a mandatory minimum penalty of three thousand dollars ($3,000) for any of the following occurrences four or more times in any six-month period, except for the first three violations:

a. Exceeds a waste discharge requirement effluent limitation.

b. Fails to file a report pursuant to Section 13260.

c. Files an incomplete report pursuant to Section 13260.

d. Exceeds a toxicity discharge limitation where the waste discharge requirements do not contain pollutant-specific limitations for toxic pollutants.

5. Order No. 00-016 includes the following effluent limitation:

B . Effluent Limitations
1. The effluent discharged to the Pacific Ocean shall not exceed the following limitations:

c. Suspended Solids 30 mg/l monthly average, 45 mg/l weekly average, 60 mg/l maximum at any time.

d. Settleable Solids 1.0 ml/l-hr monthly average, 1.5 ml/l-hr weekly average, 3.0 ml/l-hr maximum at any time.

4. 85 Percent Removal, BOD and TSS: The arithmetic mean of the biochemical oxygen demand (five-day, 20C) and total suspended solids values, by weight, for effluent samples collected in each calendar month shall not exceed 15 percent of the arithmetic mean of the respective values, by weight, for influent samples collected at approximately the same times during the same period.

6.
According to self-monitoring reports received, there were a total of eleven effluent violations of your NPDES permit limits during the period between January 1, 2001 and August 1, 2001: seven suspended solids violations on June 6, 2001, June 7, 2001, June 9, 2001, June 10, 2001, June 11, 2001, June 16, 2001, and June 30, 2001; three settleable solids violations on June 6, 2001, June 9, 2001, and June 30, 2001; and, one total suspended solids percent removal rate violation on June 30, 2001.

7.
The suspended solids violations on June 6, 2001, June 9, 2001, June 10, 2001, June 11, 2001 and June 30, 2001; and, three settleable solids violations on June 6, 2001, June 9, 2001, and June 30, 2001 are serious violations because suspended solids and settleable solids are Group I pollutants and the violations exceed the effluent limitations by 40 percent or more. Each serious violation is subject to a mandatory $3,000 penalty under Section 13385(h)(1).

8.
The suspended solids violations on June 16, 2001 and the June 30, 2001 total suspended solids percent removal rate violation are subject to mandatory minimum penalties since there have been four or more violations in any six month period and are each subject to a $3,000 mandatory penalty under Section 13385(i).

THE SEWERAGE AGENCY MID-COASTSIDE IS HEREBY GIVEN NOTICE THAT:

1. The Executive Officer of the Regional Board proposes that the discharger be assessed a mandatory minimum penalty in the amount of $30,000.

2. The Regional Board shall hold a hearing on November 28, 2001, unless the discharger agrees to waive the hearing and pay the mandatory minimum penalty of $30,000 in full.

3. In lieu of the $3,000 penalty for the first serious violation the Executive Officer may allow the discharger to complete a pollution prevention plan or conduct a supplemental environmental project approved by the Executive Officer. The discharger must make such a request no later than November 14, 2001.

4. The discharger may waive the right to a hearing. If you wish to waive the hearing, please check and sign the attached waiver and return it and a check made payable to the State Water Resources Control Board for the full amount, or propose a supplemental environmental or pollution prevention project as described above for the Executive Officer’s approval.

Loretta K. Barsamian

 Executive Officer

Date

WAIVER

[]
By checking this box, I agree to waive my right to a hearing before the Regional Board with regard to the violations alleged in Complaint No. 01-128, and to remit payment for the civil liability imposed. I understand that I am giving up my right to be heard, and to argue against the allegations made by the Executive Officer in this Complaint, and against the imposition of, or the amount of, the civil liability proposed. I further agree to remit payment for the mandatory minimum penalty imposed within 30 days after this Complaint is signed by the Executive Officer.

[]
By checking the box I agree to waive my right to a hearing before the Regional Board with regard to the violations alleged in Complaint No. 01-128 and to complete a pollution prevention plan or conduct a supplemental environmental project in lieu of the civil liability imposed for the first serious violation, subject to approval by the Executive Officer. If the pollution prevention plan or supplemental environmental project is not acceptable to the Executive Officer, I agree to pay the civil liability within 30 days of a letter from the Executive Officer denying the approval of the proposed project. I understand that I am giving up my right to argue against the allegations made by the Executive Officer in this Complaint, and against the imposition of, or the amount of, the civil liability proposed. I further agree to complete a pollution prevention plan or conduct a supplemental environmental project approved by the Executive Officer within a time schedule set by the Executive Officer.

Name (print)

Signature

Date

Title/Organization

1

