STATE OF CALIFORNIA

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

STAFF SUMMARY REPORT (Wil Bruhns)

MEETING DATE: November 20, 2002

ITEM:
5.E.

SUBJECT:
Violations and Enforcement Summary for Third Quarter of 2002

CHRONOLOGY:
The Regional Board has not previously considered this item.

DISCUSSION:
The recently adopted revised State Board Enforcement Policy requires Regional Board staff to make quarterly reports to the Regional Board on violations and enforcement activities. This is the first of these reports and covers the period of July 1 to September 30, 2002. During the period there were 41 violations and 71 enforcement actions reported (many of which were for violations that occurred before July 2002). The attached appendices contain more information.

Appendix A contains a list of violations that occurred during the period. For each facility that had a violation during the quarter, it also lists any violation that occurred during the previous 12 months. This is to be able to distinguish facilities that are basically in compliance but had an isolated incident from those facilities that have more long-term problems. For each violation the list also notes whether staff has taken an enforcement action already, the kind of enforcement and the date. The most common violations are for NPDES permit limits (22 of 41 violations). This is due to NPDES permits having more limits and the Electronic Reporting System, which makes tracking of violations much easier in this program than in others. Enforcement of most of the NPDES violations will be covered under the Mandatory Minimum Penalty program in future months.

Appendix B lists enforcement actions taken by staff during the quarter. Note that enforcement actions include any response to a violation, including violations that occurred prior to July 2002. Enforcement actions can range from phone calls to Administrative Civil Liabilities. The Board usually only sees formal high level enforcement cases, such as ACLs. Many violations are resolved at the staff level through more informal measures, such as letters. In the period covered by this report, 44 of the 71 enforcement actions were 13267 letters from staff requiring specific actions to correct problems (13267 is a section of the California Water Code allowing the Board to require submittal of certain information. This authority has been delegated to the Executive Officer.) Appendix B is arranged by Board program.

Appendix C is a summary count of all violations and enforcement actions listed in the first two appendices.

Appendix D is a glossary of all the abbreviations used throughout the other appendices.

All this information is from the Statewide SWIM (System for Water Information Management) database. SWIM is still an evolving system and therefore the information contained in this report should be considered the minimum number of violations and enforcement actions that occurred during the quarter. Currently, SWIM definitely undercounts violations and enforcement in the underground tank and other cleanup programs, since most of this information goes to a separate database called Geotracker. As the system matures, we expect it to better represent what is actually occurring. You can expect to see in future reports violations that occurred in this quarter but were not yet recorded in SWIM for this report. Efforts are underway at the State Board to combine SWIM with other databases, such as Geotracker for underground tanks and the stormwater general permit databases. This will help with getting data from those databases into this report and make it easier for staff to enter data into SWIM. Also, as the database evolves, and in response to comments from the Board, there may also be changes in the format of this report.

RECOMMEN-

DATION:
This is an informational item, no action is necessary.

FILE NO.
4681.01(WKB)

APPENDIX A:
Violations Report

 B:

Enforcement Report

 C:

Summary Report

 D:

Glossary

APPENDIX A

Violations by Facility

APPENDIX B

Enforcement Actions by Program

APPENDIX C

Summary of Violations and Enforcement Actions

APPENDIX D

Glossary of SWIM Abbreviations

Board Programs

AGT

Above Ground Tanks

CER

Water Quality Certifications

CONSTW
Construction Stormwater

INDSTW
Industrial Stormwater

NON15
Waste Discharge requirements other than for landfills and waste ponds

NPDES
NPDES

SLIC
Spills, Leaks, Investigations and Cleanups. This for other than underground tanks

SUB15

Waste Discharge Requirements for landfills and waste ponds

TANKS
Underground storage tanks

UNREGS
Unregulated facilities

Types of Violations

ATOX

Acute toxicity effluent limit

CAT1

Effluent limits for conventional pollutants (e.g. BOD)

CAT2

Effluent limits for toxic pollutants (e.g. metals)

CSCH

Compliance schedule

CTOX

Chronic toxicity effluent limit

NOTR

Failure to notify the Board

OBPR

Failure to obtain permit

OEV

Other effluent limit

PAYF

Failure to pay fees

PENF

Failure to comply with previous enforcement order

PRET

Pretreatment

PRMC

Non effluent permit condition

PROH

Basin Plan prohibition

RLGW

Release to groundwater

RPT

Failure to submit required report

SSO

Sanitary sewer overflow

UNRD

Unregulated discharge, i.e. a spill other than an SSO

Types of Enforcement Actions

VER

Verbal Communication

NTC

Notice to Comply

SEL

Staff Enforcement Letter

NOV

Notice of Violation

LTR

13267 Letter

CAO

Cleanup and Abatement Order

CDO

Cease and Desist Order

TSO

Time Schedule Order pursuant to 13300

MPC

Mandatory Minimum Penalty Complaint

MPO

Mandatory Minimum Penalty Order

ACP

Administrative Civil Liabilities Complaint

ACL

Administrative Civil Liabilities Order

SET

Settlement

RDA

Referral to District Attorney

RAG

Referral to Attorney General

RUS

Referral to USEPA

RTF

Referral to Task Force

ROT

Referral to Other Agency

TPA

Third party Action

WDR

New or revised Waste Discharge Requirements

NSW

Notice of Stormwater Non-Compliance

THR

Time Schedule Order pursuant to 13308

