San Francisco Bay Regional Water Quality Control Board

EXECUTIVE OFFICER'S REPORT

A Monthly Report to The Board

January 15, 2003

State Budget Crises

On January 10 the Governor released the proposed budget for FY 2003/04. The statewide budget reductions focus on the General Fund. Fortunately, the State and Regional Boards are in better shape fiscally than many other state agencies as the General Fund supports less than 24% of our “state operations” budget (excluding local assistance funding). We also are fortunate to have a significant number of General Fund contracts that can be considered for reduction to buffer potential staff cuts.

The Governor’s Budget proposes $44.6 million in General Fund support to the State and Regional Boards in FY 2003/04. This is a reduction of $28.5 million, or 39% from the current year. Of that amount, however, $13.9 million is to be fully replaced by higher water quality permit fees with no impact on our program support level. The remaining $14.6 million represents a true program cut. Approximately $11 million, or 76% of the reduction, applies to contracts. While this represents a significant impact to a number of critically important programs, it does provide a buffer to staff cuts. Staff reduction is 28.7 personnel years (PYs) over all the Boards. This PY reduction is more than offset by augmentations to administer the new bond fund programs, Propositions 40 and 50, that result in a net overall increase to the Boards staffing of 8.8 PYs. This enabled us to avoid any staff layoffs, but we will need to redirect some staff from programs that are cut to those that are augmented.

It’s important to note that the release of the Governor’s Budget is the first step in what will be a long and contentious process. The budget will now be reviewed and revised by the Legislature prior to final signature by the Governor. At that time we will know how the budget specifically affects this Regional Board.

All Star Service Petition Dismissed

(George Leyva)

On December 19, 2002, the State Board dismissed a petition filed by All Star Service and Mrs. Perrin Engineer, thereby upholding the Regional Board's April 2002 enforcement action against these dischargers. At that time, the Regional Board imposed administrative civil liability (ACL) of $16,350 in response to the dischargers’ failure to submit a technical report. The report was supposed to describe the extent of groundwater contamination from a leaking underground fuel tank at the dischargers’ site in Concord. The dischargers petitioned the State Board after the enforcement action, arguing that the Regional Board failed to properly notify Mrs. Engineer (the property owner) and failed to make necessary findings to support ACL (notably regarding the dischargers’ ability to pay the ACL).

In dismissing the petition, the State Board found that the petition failed to raise substantial issues appropriate for its review. Prior to the dismissal, Regional Board staff provided the State Board with a full administrative record and a petition response, which provided a detailed rationale for the Regional Board’s action and the adequacy of its notification efforts.

The petitioners have 30 days from the dismissal date to file a lawsuit or pay their penalty. If they do neither, we will request that the Attorney General’s office seek a court judgment to collect the penalty. We are already going through this process for an earlier penalty imposed against these same dischargers that they refused to pay.

Petaluma Mushroom Farm Appeal Dismissed

(Ron Gervason)

A neighbor to a permitted facility, the Petaluma Mushroom Farm, addressed the Board in the public forum, at the June 19, 2002, regular Board meeting to express her displeasure with the pace and performance of action by staff at this site. The Executive Officer provided additional background information and discussed the problem with staff resources and actions at low priority sites. Following continued correspondence with the interested parties, the Northwest Petaluma Rural Alliance decided to file an appeal with the State Board in September of 2002. The State Board acted in December 2002 to dismiss this appeal on the grounds that the appeal raised no significant issues appropriate for State Board review. The owner of the facility has indicated that the portion of the operation that generates the most wastewater will be relocated soon. Staff will continue to work on this site, as resources allow. However, we anticipate that none of these activities will mollify the interested parties.

Dismissal of Petitions of Los Angeles County’s Municipal Stormwater Permit (Bruce Wolfe)

The State Board on December 18, 2002, dismissed in their entirety six petitions against the Los Angeles County municipal stormwater permit adopted by the Los Angeles Regional Board in December 2001. Among the provisions challenged were modifications to the requirements for control of stormwater runoff from new development and redevelopment that had been the subject of the State Board’s “Bellflower Decision” in 2000. These modifications made the Los Angeles County permit more consistent with the approach our Board followed when it amended the Santa Clara Valley municipal stormwater permit’s new development and redevelopment performance standard in October 2001.

Among its reasons for dismissal, the State Board determined that the most controversial issues in the permit, such as those involving new development and redevelopment, had already been ruled on. The State Board concluded that the petitions failed to raise new issues appropriate for its review. The State Board has thus further validated our Region’s approach to require treatment controls at new and redevelopment projects based on the projects’ size.

Stormwater Inspections and Outreach Focusing on Auto Dismantlers (Richard Hiett)

There are 110 auto dismantlers in our Region covered under the State Board’s General Permit for Stormwater Discharges Associated with Industrial Activities (General Permit). We have started inspecting these facilities to assess their compliance with the General Permit and developing a list of storm water control measures, commonly called Best Management Practices or BMPs, which these facilities could implement. Auto dismantlers represent about 7 percent of the over 1500 facilities subject to the General Permit in our Region.

Auto dismantlers were chosen for this initiative for several reasons including:

 These facilities represent a significant potential source of pollutants (e.g., metals, oil and grease) which can easily be discharged off site during rain events;

 A majority are in sensitive locations near the Bay or creeks; and

 They generally have operations and storage that is done outdoors.

In addition, this initiative will give us an indication of the effectiveness of the municipalities’ inspection and outreach efforts, since municipalities are also required to inspect these facilities as part of their municipal stormwater permits.

So far we have inspected 36 auto dismantlers. Several inspections have resulted in enforcement actions. We plan to present the results of this initiative in a staff report to the Board later this year. Information gained from these inspections, and from other sources such as industry and environmental groups, will be used to develop the list of BMPs. This information will then be made available on our website, circulated to the dismantlers in our Region, and used to assist facilities in achieving and maintaining compliance with the General Permit.

Our efforts have benefited from the work that the LA Regional Board has done on this subject as well as work done by Sustainable Conservation (a non profit environmental group based in San Francisco) in working with a statewide group of industry, government and environmental activists on the issue of controlling auto dismantler stormwater runoff.

MtBE Monitoring at Operating Gas Stations (Barbara Sieminski)

In late December and early January we sent out monitoring requests to 151 high-threat operating gas stations in Santa Clara County. These stations were targeted based on their sensitive location - within 2,000 feet of a municipal well, within 500 feet of an abandoned well, or within the groundwater recharge zone of the Santa Clara Valley’s groundwater basin. This effort is intended to prevent any new releases from underground fuel tanks from impacting municipal wells or heavily used aquifers. It follows from pilot studies by Santa Clara Valley Water District and the State Board that found new MtBE releases at roughly two-thirds of the upgraded tanks surveyed.

We divided the stations into two groups and requested them to submit workplans for MtBE monitoring by early March. Group 1 presents the highest-threat and includes eight stations located within 1,000 feet of a municipal well. These facilities must sample groundwater for MtBE – either by collecting groundwater grab samples (using direct-push technology) or by installing and sampling groundwater monitoring wells. Group 2 includes the remaining 143 stations. These stations have an additional monitoring option: they can run an enhanced leak detection test of their underground tanks, using a tracer compound that’s added to the gasoline. Some of these stations are already required to conduct enhanced leak detection under new state legislation that took effect on the first of this year.

We are working closely with the Santa Clara Valley Water District and the local agencies that regulate underground tank operations on this initiative. The District identified high-threat stations and will review the work plans and subsequent monitoring reports. We met several times with affected local agencies to coordinate activities and minimize the duplication of effort. We expect some station owners to have questions and perhaps objections to our workplan requests. To address these concerns, we intend to develop a fact sheet and meet with station owners as needed. We will consider time extensions in compelling cases.

We expect to receive all monitoring results by fall 2003. If significant contamination is encountered at the station during this MtBE monitoring, the site will be overseen as a leaking fuel tank case and additional site investigation and remediation will be required. We intend for this MtBE monitoring to be a one-time event. However, if MtBE is not phased out as expected by the end of 2003, we may require annual MtBE monitoring at high-threat facilities. We also intend to expand this initiative to other areas of the region where heavily used groundwater aquifers are located.

Brownfields Support (Steve Morse)

I have previously informed the Board about the staff’s numerous activities in Brownfield cleanups and redevelopment. Brownfields are usually small to mid-size marginal properties that are either polluted or perceived to be polluted and need cleanup for redevelopment. This can make redevelopment difficult, especially in economically challenged communities, and typically requires some form of subsidy to perform cleanups. While there has been some minimal state funding in this area, the US EPA’s “Small Business Liability Relief and Brownfields Revitalization Act of 2002” is providing new funding to communities to “jump start” some Brownfields projects with grants of $200k to $500k. However, there isn’t enough EPA funding for everybody. The actual award of the grant funds will be determined by EPA after review of all applications which were due mid-December. Part of the application requires acknowledgement and support of the project by the appropriate regulatory agency overseeing the cleanup project.

We provided letters of support letters for the following:

· City of Richmond’s Terminal One assessment project and Revolving Loan Fund;

· Bay Area Rapid Transit District and the Fruitvale Development Corporation’s joint proposal for the Fruitvale BART Station Parking Lots, Oakland;

· City of Hayward’s redevelopment of the old Hunt’s Cannery property;

· City of Oakland Redevelopment Agency for the Uptown Area project

· City of East Palo Alto for several assessment projects;

· City of South San Francisco to capitalize a Revolving Loan fund (RLF) for cleanup and redevelopment activities on and at the former Oyster Point Landfill;

· City of San Pablo for inventory, characterization, assessment, and any planning or community involvement at three sites;

· City of Vallejo for assessment of the former Kaiser Property;

· City of Emeryville for assessment and remediation at several sites.

There is also an EPA Brownfield grant program to provide each state up to $1.5 million. We are working jointly with the State Board, DTSC, and Cal/EPA to propose an EPA grant for the full amount. That application is due later this month.

General NPDES Permits (Jenny Chen)

We are developing two region wide general permits for adoption this year. One is for drinking water treatment facilities, and the other is for overflows from sanitary sewer collection systems. Regulation of these two discharges are currently somewhat spotty in the region. These general permits will streamline and ensure consistency.

Drinking water treatment is a relatively clean process, but it does generate wastes and uses chemicals that can cause problems in the aquatic environment. These include chlorine and polymers that are toxic to fish, and sediments that can smother the bottoms of creeks. The focus of the general permit is to avoid acute toxic effects. It also would require implementation of best management practices and collection of data to address longer term effects. This proposed permit action has received a high level of interest from the water purveyors. Many are concerned about the additional regulatory burden, while some like the consistency the general permit would provide and like changes we made to the first draft permit distributed last year. We have responded to comments on our second draft permit, and will be convening a second meeting of stakeholders in an attempt to resolve the remaining concerns.

It has been well documented that sewage spills cause serious human health and environment risks. We currently do not have clear requirements about sewage collection system maintenance, spill reporting, and enforcement standards in our permits. The U.S. EPA published proposed regulations for sewage collection system management called CMOM, or Capacity, Management, Operation and Maintenance program, and spill reporting and sign posting requirements. Additionally, other Regional Boards in southern California have issued collection system general permits. Our general permit builds upon these efforts. It will focus on improving the reporting of overflow events across the region, and requiring information on maintenance and operation to allow Board staff to evaluate performance trends and determine areas in need of improvement. As with the other general permits, this one will receive a great deal of interest and possible opposition. A draft will be ready for distribution to the stakeholders in the near future.

California Toxics Rule Amendments to the Basin Plan (Lynn Suer)

In an upcoming meeting, staff intends to present proposed amendments to the Basin Plan, implementing the California Toxics Rule consistently in the San Francisco Bay Region. Our 1986 Basin Plan was among the first in the nation to include numeric objectives for toxic pollutants, pre-dating the 1987 amendments to the federal Clean Water Act that brought national focus to the issue. Because these 1986 objectives are still in effect, we currently have a mosaic of older and more current numeric objectives. We believe that the pollutants with older numbers need to be updated to reflect the best available scientific information and minimize confusion and inequality. U.S. EPA periodically updates the national numbers based on accumulated scientific information, and staff desires to have the Basin Plan reflect the most current scientific understanding.

The proposed amendments would set objectives for toxic pollutants uniformly throughout the Bay, focus more on the forms of the pollutants that could impact biological resources, and expand the number of toxic pollutants in the Basin Plan with objectives. Staff is confident that the proposed amendments would continue to protect water quality. We view the proposed changes as simple updates of the scientific basis that underlay the original 1986 Basin Plan numbers. Site-specific objectives that this Board has adopted would remain intact. This action would improve the technical integrity of the Basin Plan and make it easier to use by staff, the Board, and the public-at-large.

Status of Discharges from Groundwater Cleanups (Farhad Azimzadeh)

We regulate the discharge of extracted groundwater from fuel and solvent cleanup sites mostly through two NPDES general permits. The general permits have streamlined our permitting process, shortening the time needed to approve a discharge, reducing the number of items needing Board approval, and enabling staff to focus more on compliance. As of December 31, we had 79 facilities authorized to discharge under the fuel general permit, 88 facilities authorized to discharge under the solvent general permit, and two facilities authorized to discharge under individual NPDES permits. Most of these sites are located in the South Bay.

Accomplishments during 2002 include:

* the Board amended the solvent general permit and rescinded two individual NPDES permits;

* staff issued two mandatory minimum penalty complaints and one notice of violation; and

* staff processed 64 letters to authorize or reauthorize discharges and modify or rescind existing authorization letters under the two NPDES general permits, as tabulated below.

Authorization Letters by Type
	General Permit
	Reissue
	New
	Modify
	Rescind
	Total

	Fuel Cleanup
	12
	25
	13
	1
	51

	Solvent Cleanup
	0
	3
	9
	1
	13

	Total
	12
	28
	22
	2
	64

In-house Training

Our next training, in early February, will be on negotiation skills. Recent brown-bag topics included a January 9 session on innovative storm water management at Ford Motor Company, including a discussion of their sod roof.

Staff Presentations

On December 9, Myriam Zech presented an overview of stormwater regulations at a Water Quality Monitoring class at Merritt College. The presentation also touched upon new and redevelopment stormwater controls, illicit discharges control activities by municipalities, the TMDL process and water quality monitoring protocols for creeks.

On January 22, Stephen Hill and Sarah Raker will make after-dinner presentations at the annual regulatory update of the Groundwater Resources Association’s local chapter. Mr. Hill will provide an overview of significant Board activities last year that are relevant to groundwater professionals and will describe emerging issues in the Board’s cleanup programs. Ms. Raker will describe the State Board’s ambient groundwater monitoring efforts in California under the GAMA and AB-599 programs.

PAGE
5

