

STATE OF CALIFORNIA
CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
SAN FRANCISCO BAY REGION

STAFF SUMMARY REPORT (Robert Schlipf)
MEETING DATE: December 16, 2015

ITEM: 5A

SUBJECT: **Eco Services Operations LLC, Martinez Plant, Martinez, Contra Costa County** - Reissuance of NPDES Permit

CHRONOLOGY: March 2010 – NPDES permit reissued

DISCUSSION: The Tentative Order (Appendix A) would reissue the NPDES permit that covers discharges from Eco Services' wastewater treatment plant and stormwater outfall. Eco Services operates a sulfuric acid regeneration plant that reprocesses spent sulfuric acid from nearby petroleum refineries. This manufacturing process generates about 0.12 million gallons per day of wastewater. Eco Services treats the wastewater before discharging it to Carquinez Strait via a deepwater diffuser that is about 750 feet offshore. Eco Services also discharges stormwater from paved areas surrounding administrative and maintenance buildings to Peyton Slough.

This reissuance would update technology- and water quality-based effluent limits in the permit based on current data from treatment plant operations, ambient data from the Bay, and applicable State and federal regulations. The Tentative Order would remove a technology-based limit for chemical oxygen demand, in part, because Eco Services' treatment system is not designed to remove this parameter, the mass of chemical oxygen demand discharged is small, and, most importantly, the limit was acting as an impediment to water conservation. This is the most significant change to the existing permit.

We received no comments on the Tentative Order during the public comment period. While we have made minor editorial and formatting changes, we have not revised the Tentative Order and expect it to remain uncontested.

RECOMMEN-
DATION: Adoption of the Tentative Order

FILE: CW-252565

Appendix A: Tentative Order

APPENDIX A

San Francisco Bay Regional Water Quality Control Board

TENTATIVE ORDER No. R2-2015-00XX
NPDES No. CA0006165

The following discharger is subject to waste discharge requirements (WDRs) set forth in this Order.

Table 1. Discharger Information

Discharger	Eco Services Operations LLC
Facility Name	Eco Services Martinez Plant
Facility Address	100 Mococo Road Martinez, CA 94553 Contra Costa County
CIWQS Place Number	252565

Table 2. Discharge Locations

Discharge Point	Effluent Description	Discharge Point Latitude (North)	Discharge Point Longitude (West)	Receiving Water
001	Treated Process Wastewater, Non-Contact Cooling Water, Treated Groundwater, and Stormwater	38.0383	-122.1169	Carquinez Strait
002	Stormwater	38.0311	-122.1111	Peyton Slough

Table 3. Administrative Information

This Order was adopted on:	DATE
This Order shall become effective on:	February 1, 2016
This Order shall expire on:	January 31, 2021
CIWQS Regulatory Measure Number	TBD
The Discharger shall file a Report of Waste Discharge as an application for reissuance of WDRs in accordance with California Code of Regulations, title 23, and an application for reissuance of a National Pollutant Discharge Elimination System (NPDES) permit no later than:	May 6, 2020
The U.S. Environmental Protection Agency (U.S. EPA) and the California Regional Water Quality Control Board, San Francisco Bay Region, have classified this discharge as follows:	Major

I, Bruce H. Wolfe, Executive Officer, do hereby certify that this Order with all attachments is a full, true, and correct copy of the Order adopted by the California Regional Water Quality Control Board, San Francisco Bay Region, on the date indicated above.

Bruce H. Wolfe, Executive Officer

Contents

I. Facility Information.....	3
II. Findings.....	3
III. Discharge Prohibitions	4
IV. Effluent Limitations and Discharge Specifications.....	4
V. Receiving Water Limitations.....	5
VI. Provisions.....	7
A. Standard Provisions.....	7
B. Monitoring and Reporting	7
C. Special Provisions	7
1. Reopener Provisions.....	7
2. Special Studies and Additional Monitoring	8
3. Pollutant Minimization Program	9
4. Other Special Provisions	11

Tables

Table 1. Discharger Information.....	1
Table 2. Discharge Locations	1
Table 3. Administrative Information	1
Table 4. Effluent Limitations.....	4
Table 5. Copper Action Plan.....	11
Table 6. Cyanide Action Plan.....	11

Attachments

Attachment A – Definitions.....	A-1
Attachment B – Facility Map.....	B-1
Attachment C – Process Flow Diagram.....	C-1
Attachment D – Federal Standard Provisions.....	D-1
Attachment E – Monitoring and Reporting Program (MRP).....	E-1
Attachment F – Fact Sheet.....	F-1
Attachment G – Regional Standard Provisions and Monitoring and Reporting Requirements	G-1

I. FACILITY INFORMATION

Information describing the Eco Services Martinez Plant (Facility) is summarized in Table 1 and in the Fact Sheet (Attachment F) sections I and II.

II. FINDINGS

The California Regional Water Quality Control Board, San Francisco Bay Region (Regional Water Board), finds:

- A. Legal Authorities.** This Order serves as WDRs pursuant to California Water Code article 4, chapter 4, division 7 (commencing with § 13260). This Order is also issued pursuant to federal Clean Water Act (CWA) section 402 and implementing regulations adopted by U.S. EPA and Water Code chapter 5.5, division 7 (commencing with § 13370). It shall serve as an NPDES permit for point source discharges from the Facility to surface waters.
- B. Background and Rationale for Requirements.** The Regional Water Board developed the requirements in this Order based on information the Discharger submitted as part of its application, information obtained through monitoring and reporting programs, and other available information. The Fact Sheet (Attachment F) contains background information and rationale for the requirements in this Order, and is hereby incorporated into and constitutes findings for this Order. Attachments A through E and G are also incorporated into this Order.
- C. Provisions and Requirements Implementing State Law.** No provisions or requirements in this Order are included to implement State law only.
- D. Notification of Interested Parties.** The Regional Water Board notified the Discharger and interested agencies and persons of its intent to prescribe these WDRs and provided an opportunity to submit written comments and recommendations. The Fact Sheet provides details regarding the notification.
- E. Consideration of Public Comment.** The Regional Water Board, in a public meeting, heard and considered all comments pertaining to the discharge. The Fact Sheet provides details regarding the public hearing.

THEREFORE, IT IS HEREBY ORDERED that Order No. R2-2010-0058 (previous order) is rescinded upon the effective date of this Order except for enforcement purposes, and, in order to meet the provisions of Water Code division 7 (commencing with § 13000) and regulations adopted thereunder, and the provisions of the CWA and regulations and guidelines adopted thereunder, the Discharger shall comply with the requirements in this Order. This action in no way prevents the Regional Water Board from taking enforcement action for past violations of the previous order.

III. DISCHARGE PROHIBITIONS

- A. Discharge of treated wastewater at a location or in a manner different from that described in this Order is prohibited.
- B. Discharge at Discharge Point No. 001 is prohibited when treated wastewater does not receive an initial dilution of at least 10:1 as modeled. Compliance shall be achieved by proper operation and maintenance of the discharge outfall to ensure that it (or its replacement, in whole or part) is in good working order and is consistent with or can achieve better mixing than that described in Fact Sheet section IV.C.4.a. The Discharger shall address measures taken to ensure this in its application for permit reissuance.
- C. The bypass of untreated or partially treated wastewater to waters of the United States is prohibited, except as provided for in the conditions stated in Attachment D section I.G.
- D. Effluent flow in excess of 0.8 million gallons per day (MGD) is prohibited at Discharge Point No. 001, with compliance measured at Monitoring Location E-001 as described in the attached Monitoring and Reporting Plan (MRP).

IV. EFFLUENT LIMITATIONS AND DISCHARGE SPECIFICATIONS

A. Effluent Limitations – Discharge Point No. 001

1. Effluent Limitations

The Discharger shall comply with the following effluent limitations at Discharge Point No. 001, with compliance measured at Monitoring Location E-001 as described in the MRP (Attachment E).

Table 4. Effluent Limitations

Parameter	Units	Effluent Limitations	
		Average Monthly	Maximum Daily
Total Suspended Solids (TSS)	mg/L	20	30
	kg/day	9.5	28
Oil and Grease	mg/L	---	5
	kg/day	---	4.6
Copper, Total Recoverable	µg/L	53	120
Lead, Total Recoverable	µg/L	14	27
Nickel, Total Recoverable	µg/L	190	500
Selenium, Total Recoverable	µg/L	36	46
Cyanide	µg/L	21	36
Benzo(a)Anthracene	µg/L	0.44	0.89
Benzo(b)Fluoranthene	µg/L	0.45	0.90
Bis (2-Ethylhexyl) Phthalate	µg/L	53	110
Chrysene	µg/L	0.46	0.93
Dieldrin	µg/L	0.00014	0.00028
Ammonia, Total	mg/L as N	15	46
Dioxin-TEQ	µg/L	1.4×10^{-8}	2.8×10^{-8}
pH ^[1]	standard units	6.0 – 9.0	

Footnotes:

- ^[1] If the Discharger monitors pH continuously, pursuant to 40 C.F.R. section 401.17, the Discharger shall be in compliance with this pH limitation provided that both of the following conditions are satisfied: (i) the total time during which the pH is outside the required range shall not exceed 7 hours and 26 minutes in any calendar month; and (ii) no individual excursion from the required pH range shall exceed 60 minutes.

2. Acute Toxicity

- a.** Discharges at Discharge Point No. 001 shall comply with the following limitations, with compliance measured at Monitoring Location E-001 as described in the MRP:
- i. An 11-sample median value of not less than 90 percent survival; and
 - ii. An 11-sample 90th percentile value of not less than 70 percent survival.
- b.** These acute toxicity limitations are defined as follows:
- i. 11-sample median. A bioassay test showing survival of less than 90 percent represents a violation of this effluent limitation if five or more of the past ten or fewer bioassay tests also show less than 90 percent survival.
 - ii. 11-sample 90th percentile. A bioassay test showing survival of less than 70 percent represents a violation of this effluent limitation if one or more of the past ten or fewer bioassay tests also show less than 70 percent survival.

Bioassays shall be performed using the most up-to-date U.S. EPA protocols and species as specified in the MRP. If these protocols prove unworkable, the Executive Officer and the Environmental Laboratory Accreditation Program may grant exceptions in writing upon the Discharger's request with justification.

If the Discharger can demonstrate that toxicity exceeding the levels cited above is caused by ammonia and that the ammonia in the discharge complies with the ammonia effluent limitations in Section IV.A of this Order, then such toxicity does not constitute a violation of this effluent limitation.

B. Land Discharge Specifications – Not Applicable

C. Reclamation Specifications – Not Applicable

V. RECEIVING WATER LIMITATIONS

- A.** The discharge shall not cause the following conditions to exist in receiving waters at any place:
- 1.** Floating material, including solids, liquids, foams, and scum, in concentrations that cause nuisance or adversely affect beneficial uses;
 - 2.** Alteration of suspended sediment in such a manner as to cause nuisance or adversely affect beneficial uses, or detrimental increase in the concentrations of toxic pollutants in sediments or aquatic life;
 - 3.** Suspended material in concentrations that cause nuisance or adversely affect beneficial uses;

4. Bottom deposits or aquatic growths to the extent that such deposits or growths cause nuisance or adversely affect beneficial uses;
 5. Alteration of temperature beyond present natural background levels;
 6. Changes in turbidity that cause nuisance or adversely affect beneficial uses, or increases from normal background light penetration or turbidity greater than 10 percent in areas where natural turbidity is greater than 50 nephelometric turbidity units;
 7. Coloration that causes nuisance or adversely affects beneficial uses;
 8. Visible, floating, suspended, or deposited oil or other products of petroleum origin; or
 9. Toxic or other deleterious substances in concentrations or quantities that cause deleterious effects on wildlife, waterfowl, or other aquatic biota, or render any of these unfit for human consumption, either at levels created in the receiving waters or as a result of biological concentration.
- B.** The discharge shall not cause the following limitations to be exceeded in receiving waters at any place within one foot of the water surface:
1. Dissolved Oxygen 7.0 mg/L, minimum

The median dissolved oxygen concentration for any three consecutive months shall not be less than 80% of the dissolved oxygen content at saturation. When natural factors cause concentrations less than that specified above, the discharge shall not cause further reduction in ambient dissolved oxygen concentrations.
 2. Dissolved Sulfide Natural background levels
 3. pH The pH shall not be depressed below 6.5 or raised above 8.5. The discharge shall not cause changes greater than 0.5 pH units in normal ambient pH levels.
 4. Nutrients Waters shall not contain biostimulatory substances in concentrations that promote aquatic growths to the extent that such growths cause nuisance or adversely affect beneficial uses.
- C.** The discharge shall not cause a violation of any water quality standard for receiving waters adopted by the Regional Water Board or the State Water Resources Control Board (State Water Board) as required by the CWA and regulations adopted thereunder. If more stringent water quality standards are promulgated or approved pursuant to CWA section 303, or amendments thereto, the Regional Water Board may revise or modify this Order in accordance with the more stringent standards.

VI. PROVISIONS

A. Standard Provisions

1. The Discharger shall comply with all “Standard Provisions” in Attachment D.
2. The Discharger shall comply with all applicable provisions of the “Regional Standard Provisions, and Monitoring and Reporting Requirements for NPDES Wastewater Discharge Permits” (Attachment G).

B. Monitoring and Reporting

The Discharger shall comply with the MRP (Attachment E), and future revisions thereto, and applicable sampling and reporting requirements in Attachments D and G.

C. Special Provisions

1. Reopener Provisions

The Regional Water Board may modify or reopen this Order prior to its expiration date in any of the following circumstances as allowed by law:

- a. If present or future investigations demonstrate that the discharges governed by this Order have or will have a reasonable potential to cause or contribute to, or will cease to have, adverse impacts on water quality or beneficial uses of the receiving waters.
- b. If new or revised water quality objectives or total maximum daily loads (TMDLs) come into effect for San Francisco Bay and contiguous water bodies (whether statewide, regional, or site-specific). In such cases, effluent limitations in this Order may be modified as necessary to reflect the updated water quality objectives and wasteload allocations in the TMDLs. Adoption of the effluent limitations in this Order is not intended to restrict in any way future modifications based on legally-adopted water quality objectives or TMDLs or as otherwise permitted under federal regulations governing NPDES permit modifications.
- c. If translator, dilution, or other water quality studies provide a basis for determining that a permit condition should be modified.
- d. If State Water Board precedential decisions, new policies, new laws, or new regulations are adopted.
- e. If an administrative or judicial decision on a separate NPDES permit or WDRs addresses requirements similar to this discharge.
- f. Or as otherwise authorized by law.

The Discharger may request a permit modification based on any of the circumstances above. With any such request, the Discharger shall include antidegradation and anti-backsliding analyses.

2. Special Studies and Additional Monitoring

- a. Effluent Characterization Study and Report.** The Discharger shall continue to characterize and evaluate the discharge from the following discharge point to verify that the “no” or “unknown” reasonable potential analysis conclusions of this Order remain valid and to inform the next permit reissuance. The Discharger shall collect representative samples at the monitoring locations set forth below, as defined in the MRP, at no less than the frequency specified below:

<u>Discharge Point</u>	<u>Monitoring Locations</u>	<u>Minimum Frequency</u>
001	E-001	Twice per calendar year

The samples shall be analyzed for the priority pollutants listed in Attachment G, Table C, except for those priority pollutants with effluent limitations where the MRP already requires more frequent monitoring, and except for those priority pollutants for which there are no water quality criteria (see Fact Sheet Table F-9). Compliance with this requirement shall be achieved in accordance with the specifications of Attachment G sections III.A.1 and III.A.2.

The Discharger shall evaluate its data on an annual basis if concentrations of any of these priority pollutants significantly increase over past performance. The Discharger shall investigate the cause of any such increase. The investigation may include, but need not be limited to, an increase in monitoring frequency, monitoring of internal process streams, and monitoring of influent sources. The Discharger shall establish remedial measures addressing any increase resulting in reasonable potential to cause or contribute to an excursion above applicable water quality objectives. This requirement may be satisfied through identification of the constituent as a “pollutant of concern” in the Discharger’s Pollutant Minimization Program, described in Provision VI.C.3.

b. Reporting Requirements

- i. Routine Reporting.** The Discharger shall, within 45 days of receipt of analytical results, report the following in the transmittal letter for the appropriate self-monitoring report:
- (a) Indication that a sample for this characterization study was collected; and
 - (b) Identity of priority pollutants detected at or above applicable water quality criteria (see Fact Sheet Table F-9 for the criteria) and the detected concentrations of those pollutants.
- ii. Annual Reporting.** The Discharger shall summarize the annual data evaluation and source investigation in the annual self-monitoring report.
- iii. Final Report.** The Discharger shall submit a final report that presents all these data with the application for permit reissuance.

3. Pollutant Minimization Program

- a. The Discharger shall continue to improve its existing Pollutant Minimization Program to promote minimization of pollutant loadings to the treatment plant and therefore to the receiving waters.
- b. The Discharger shall submit an annual report no later than February 28 each year. Each annual report shall include at least the following information:
 - i. **Brief description of treatment plant.** The description shall include the treatment plant processes.
 - ii. **Discussion of current pollutants of concern.** Periodically, the Discharger shall analyze its circumstances to determine which pollutants are currently a problem and which pollutants may be potential future problems. This discussion shall include the reasons for choosing the pollutants.
 - iii. **Identification of sources for pollutants of concern.** This discussion shall include how the Discharger intends to estimate and identify pollutant sources. The Discharger shall include sources or potential sources not directly within the ability or authority of the Discharger to control, such as pollutants in the potable water supply and air deposition.
 - iv. **Identification of tasks to reduce the sources of pollutants of concern.** This discussion shall identify and prioritize tasks to address the Discharger's pollutants of concern. The Discharger may implement the tasks by itself or participate in group, regional, or national tasks that address its pollutants of concern. The Discharger is strongly encouraged to participate in group, regional, or national tasks that address its pollutants of concern whenever it is efficient and appropriate to do so. An implementation timeline shall be included for each task.
 - v. **Outreach to employees.** The Discharger shall inform employees about the pollutants of concern, potential sources, and how they might be able to help reduce the discharge of these pollutants of concern into the treatment facilities. The Discharger may provide a forum for employees to provide input.
 - vi. **Discussion of criteria used to measure Pollutant Minimization Program and task effectiveness.** The Discharger shall establish criteria to evaluate the effectiveness of its Pollutant Minimization Program. This discussion shall identify the specific criteria used to measure the effectiveness of each task in Provisions VI.C.3.b.iii, iv, and v.
 - vii. **Documentation of efforts and progress.** This discussion shall detail all of the Discharger's Pollutant Minimization Program activities during the reporting year.
 - viii. **Evaluation of Pollutant Minimization Program and task effectiveness.** The Discharger shall use the criteria established in Provision VI.C.3.b.vii to evaluate the program and task effectiveness.

- ix. Identification of specific tasks and timelines for future efforts.** Based on the evaluation, the Discharger shall explain how it intends to continue or change its tasks to more effectively reduce the amount of pollutants flowing to the treatment plant, and subsequently in its effluent.
- c.** The Discharger shall develop and conduct a Pollutant Minimization Program as further described below when there is evidence that a priority pollutant is present in the effluent above an effluent limitation (e.g., sample results reported as detected but not quantified [DNQ] when the effluent limitation is less than the method detection limitation [MDL], sample results from analytical methods more sensitive than those methods required by this Order, presence of whole effluent toxicity, health advisories for fish consumption, or results of benthic or aquatic organism tissue sampling) and either:
- i.** A sample result is reported as DNQ and the effluent limitation is less than the Reporting Level (RL); or
 - ii.** A sample result is reported as not detected (ND) and the effluent limitation is less than the MDL, using definitions in Attachment A and reporting protocols described in the MRP.
- d.** If triggered by the reasons set forth in Provision VI.C.3.c, above, the Discharger's Pollutant Minimization Program shall include, but not be limited to, the following actions and submittals:
- i.** Annual review and semi-annual monitoring of potential sources of the reportable priority pollutants, which may include fish tissue monitoring and other bio-uptake sampling, or alternative measures when source monitoring is unlikely to produce useful analytical data;
 - ii.** Quarterly monitoring for the reportable priority pollutants in the influent to the treatment plant. The Executive Officer may approve alternative measures when influent monitoring is unlikely to produce useful analytical data;
 - iii.** Submittal of a control strategy designed to proceed toward the goal of maintaining concentrations of the reportable priority pollutants in the effluent at or below the effluent limitation;
 - iv.** Implementation of appropriate cost-effective control measures for the reportable priority pollutants, consistent with the control strategy; and
 - v.** Inclusion of the following specific items within the annual report required by Provision VI.C.3.b above:
 - (a)** All Pollutant Minimization Program monitoring results for the previous year;
 - (b)** List of potential sources of the reportable priority pollutants;
 - (c)** Summary of all actions undertaken pursuant to the control strategy; and
 - (d)** Description of actions to be taken in the following year.

4. Other Special Provisions

- a. **Copper Action Plan.** The Discharger shall implement source control and pollution prevention for copper in accordance with the following tasks and time schedule:

Table 5. Copper Action Plan

Task	Compliance Date
1. Review Potential Copper Sources The Discharger shall submit an inventory of potential copper sources to the Facility.	<i>Completed July 27, 2010.</i>
2. Implement Copper Control Program The Discharger shall submit a plan for and begin implementation of a program to reduce copper sources identified in Task 1.	<i>Completed March 21, 2012.</i> Plan implementation shall be ongoing.
3. Implement Additional Measures If the Regional Water Board notifies the Discharger that the three-year rolling mean dissolved copper concentration in Suisun Bay exceeds 2.8 µg/L, then within 90 days of the notification, the Discharger shall evaluate the effluent copper concentration trend and, if it is increasing, develop and begin implementation of additional measures to control copper discharges. The Discharger shall report on the progress and effectiveness of actions taken and provide a schedule for actions to be taken in the next 12 months.	With next annual pollution prevention report due February 28 (at least 90 days following notification)
4. Report Status of Copper Control Program. The Discharger shall submit an annual report documenting copper control program implementation and addressing the effectiveness of the actions taken, including any additional copper controls required by Task 3 above, and provide a schedule for actions to be taken in the next 12 months.	With annual pollution prevention report due February 28 each year

- b. **Cyanide Action Plan.** The Discharger shall implement monitoring and surveillance, source control and pollution prevention for cyanide in accordance with the following tasks and time schedule:

Table 6. Cyanide Action Plan

Task	Compliance Date
1. Review Potential Cyanide Sources The Discharger shall submit an inventory of potential cyanide sources.	<i>Completed July 27, 2010.</i>
2. Implement Cyanide Control Program The Discharger shall submit a plan and begin implementation of a program to minimize cyanide discharges consisting, at a minimum, of the following elements: <ol style="list-style-type: none"> Inspect each potential contributor to assess the need to include that contributing source in the control program. Inspect contributing sources included in the control program annually. 	<i>Completed March 21, 2012.</i> Plan implementation shall be ongoing.
3. Implement Additional Measures If the Regional Water Board notifies the Discharger that ambient monitoring shows cyanide concentrations are 1.0 µg/L or higher in the main body of San Francisco Bay, then within 90 days of the notification, the Discharger shall commence actions to identify and abate cyanide sources responsible for the elevated ambient concentrations, shall report on the progress and effectiveness of actions taken, and provide a schedule for actions to be taken in the next 12 months.	With next annual pollution prevention report due February 28 (at least 90 days following notification)
4. Report Status of Cyanide Control Program The Discharger shall submit an annual report documenting cyanide control program implementation and addressing the effectiveness of actions taken, including any additional cyanide controls required by Task 3, above, and provide a schedule for actions to be taken in the next 12 months.	With annual pollution prevention report due February 28 each year

c. Best Management Practices Program

The Discharger shall submit an updated Best Management Practices (BMP) program to the Executive Officer for approval by February 28 of each year. The purpose of the BMP program is to prevent the accidental release of toxic or hazardous substances into the environment and to mitigate and minimize the effects of such a release using equipment and techniques which are available and practical for such use. The BMP program shall be consistent with the guidance provided in the U.S. EPA *Guidance Manual for Developing Best Management Practices (BMP)* (October 1993, EPA 833-B-93-004).

d. Stormwater Best Management Practices

The Discharger shall manage discharges through Discharge Point No 002 according to the following minimum requirements:

i. Stormwater Pollution Prevention Plan and Annual Report

- (a) The Discharger shall continue to implement its Stormwater Pollution Prevention Plan (SWPPP) for the Facility until it submits an updated SWPPP as required by Provision VI.C.4.d.i.(b), below.
- (b) The Discharger shall submit and implement an updated SWPPP to the Executive Officer by July 1, 2016, and annually thereafter by July 1 of each year. If the Discharger determines that an update is not needed, it shall submit a letter to such effect by July 1 of each year. The SWPPP shall be retained onsite and made available upon request of the Regional Water Board. The SWPPP shall include the following:
 - (1) Identification of the specific individual or team responsible for developing the SWPPP and assisting in SWPPP implementation;
 - (2) A site map that identifies the stormwater conveyance system and discharge point. The site map shall also outline all impervious areas of the Facility and indicate where materials are directly exposed to precipitation;
 - (3) A list of significant materials handled and stored at the Facility and a description of the locations where these materials are stored, received, shipped, and handled, as well as the typical quantities;
 - (4) A description of industrial activities and potential pollutants that could be discharged in stormwater discharges;
 - (5) A description of the specific stormwater BMPs implemented at the Facility and proposal for additional BMPs to address pollutants that are elevated in stormwater (e.g., total suspended solids); and
 - (6) A reference to or incorporation of any other Facility plans that contain storm control measures.
- (c) The Discharger shall submit an Annual Stormwater Report by July 1 of each year covering information for the previous wet weather season. The Discharger

shall conduct one annual comprehensive site evaluation during each reporting period (July 1 – June 30), which shall include a review of all monitoring records, a visual inspection of all potential pollutant sources for evidence of these pollutants entering the drainage system, and a review and evaluation of all BMPs employed. The Annual Stormwater Report shall, at a minimum, include (1) a tabulated summary of all sampling results and a summary of visual observations taken during the inspections; (2) a comprehensive discussion of the compliance record and any corrective actions taken or planned to ensure compliance with waste discharge requirements; and (3) a comprehensive discussion of source identification and control programs for pollutants that do not have effluent limits (e.g., total suspended solids).

e. Outfall Inspection and Maintenance

By July 1, 2017, the Discharger shall prepare a plan, which includes an implementation schedule, to inspect the condition of its outfall. The inspection must evaluate the physical condition of the discharge pipe and diffusers and evaluate the extent of sediment accumulations in diffuser ports and in the vicinity of the outfall. Within 120 days of completing the inspection, the Discharger shall submit an Outfall Inspection Report that includes the results of its inspection and any maintenance that must be implemented, along with a time schedule, to ensure that the diffuser is operating as designed and complies with Prohibition III.B.

f. Mixing Zone Study

The Discharger shall perform a mixing zone study according to the following tasks and schedule to confirm and refine the conclusions of the existing mixing zone study (i.e., Dilution Study, dated March 24, 1992) that justifies the dilution credits used in this Order:

Task	Compliance Date
<p>1. Submit Mixing Zone Study Plan The Discharger shall submit a mixing zone study plan, acceptable to the Executive Officer, to verify the mixing zone and dilution credit granted in this Order and propose a mixing zone for chronic toxicity. The plan shall include a time schedule for completion and be capable of addressing all the requirements of SIP section 1.4.2.2, Mixing Zone Conditions.</p>	July 1, 2017
<p>2. Implement Mixing Zone Study Plan The Discharger shall commence implementation of the mixing zone study plan, including any revisions the Executive Officer requires.</p>	October 1, 2017
<p>3. Submit Mixing Zone Study Report The Discharger shall submit a mixing zone study report, acceptable to the Executive Officer, that describes the results of the study conducted pursuant to task 2, above, and recommends mixing zones consistent with SIP section 1.4.2.2.</p>	October 1, 2018

ATTACHMENT A – DEFINITIONS

Arithmetic Mean (μ)

Also called the average, the sum of measured values divided by the number of samples. For ambient water concentrations, the arithmetic mean is calculated as follows:

$$\text{Arithmetic mean} = \mu = \Sigma x / n \quad \text{where: } \Sigma x \text{ is the sum of the measured ambient water concentrations, and } n \text{ is the number of samples.}$$

Average Monthly Effluent Limitation (AMEL)

The highest allowable average of daily discharges over a calendar month, calculated as the sum of all daily discharges measured during a calendar month divided by the number of daily discharges measured during that month.

Average Weekly Effluent Limitation (AWEL)

The highest allowable average of daily discharges over a calendar week (Sunday through Saturday), calculated as the sum of all daily discharges measured during a calendar week divided by the number of daily discharges measured during that week.

Bioaccumulative

Taken up by an organism from its surrounding medium through gill membranes, epithelial tissue, or from food and subsequently concentrated and retained in the body of the organism.

Carcinogenic

Known to cause cancer in living organisms.

Coefficient of Variation

Measure of data variability calculated as the estimated standard deviation divided by the arithmetic mean of the observed values.

Daily Discharge

Either: (1) the total mass of the constituent discharged over the calendar day (12:00 am through 11:59 pm) or any 24-hour period that reasonably represents a calendar day for purposes of sampling (as specified in the permit) for a constituent with limitations expressed in units of mass; or (2) the unweighted arithmetic mean measurement of the constituent over the day for a constituent with limitations expressed in other units of measurement (e.g., concentration).

The daily discharge may be determined by the analytical results of a composite sample taken over the course of one day (a calendar day or other 24-hour period defined as a day) or by the arithmetic mean of analytical results from one or more grab samples taken over the course of the day.

For composite sampling, if 1 day is defined as a 24-hour period other than a calendar day, the analytical result for the 24-hour period is considered the result for the calendar day in which the 24-hour period ends.

Detected, but Not Quantified (DNQ)

Sample result less than the RL, but greater than or equal to the laboratory's MDL. Sample results reported as DNQ are estimated concentrations.

Dilution Credit

Amount of dilution granted to a discharge in the calculation of a water quality-based effluent limitation, based on the allowance of a specified mixing zone. It is calculated from the dilution ratio or determined by conducting a mixing zone study or modeling the discharge and receiving water.

Effluent Concentration Allowance (ECA)

Value derived from the water quality criterion/objective, dilution credit, and ambient background concentration that is used, in conjunction with the CV for the effluent monitoring data, to calculate a long-term average (LTA) discharge concentration. The ECA has the same meaning as waste load allocation (WLA) as used in U.S. EPA guidance (*Technical Support Document For Water Quality-based Toxics Control*, March 1991, second printing, EPA/505/2-90-001).

Enclosed Bay

Indentation along the coast that encloses an area of oceanic water within a distinct headlands or harbor works. Enclosed bays include all bays where the narrowest distance between the headlands or outermost harbor works is less than 75 percent of the greatest dimension of the enclosed portion of the bay. Enclosed bays include, but are not limited to, Humboldt Bay, Bodega Harbor, Tomales Bay, Drake's Estero, San Francisco Bay, Morro Bay, Los Angeles-Long Beach Harbor, Upper and Lower Newport Bay, Mission Bay, and San Diego Bay. Enclosed bays do not include inland surface waters or ocean waters.

Estimated Chemical Concentration

Concentration that results from the confirmed detection of the substance below the ML value by the analytical method.

Estuaries

Waters, including coastal lagoons, located at the mouths of streams that serve as areas of mixing for fresh and ocean waters. Coastal lagoons and mouths of streams that are temporarily separated from the ocean by sandbars are considered estuaries. Estuarine waters are considered to extend from a bay or the open ocean to a point upstream where there is no significant mixing of fresh water and seawater. Estuarine waters include, but are not limited to, the Sacramento-San Joaquin Delta, as defined in Water Code section 12220, Suisun Bay, Carquinez Strait downstream to the Carquinez Bridge, and appropriate areas of the Smith, Mad, Eel, Noyo, Russian, Klamath, San Diego, and Otay rivers. Estuaries do not include inland surface waters or ocean waters.

Inland Surface Waters

All surface waters of the state that do not include the ocean, enclosed bays, or estuaries.

Instantaneous Maximum Effluent Limitation

Highest allowable value for any single grab sample or aliquot (i.e., each grab sample or aliquot is independently compared to the instantaneous maximum limitation).

Instantaneous Minimum Effluent Limitation

Lowest allowable value for any single grab sample or aliquot (i.e., each grab sample or aliquot is independently compared to the instantaneous minimum limitation).

Maximum Daily Effluent Limitation (MDEL)

Highest allowable daily discharge of a pollutant, over a calendar day (or 24-hour period). For pollutants with limitations expressed in units of mass, the daily discharge is calculated as the total mass of the pollutant discharged over the day. For pollutants with limitations expressed in other units of measurement, the daily discharge is calculated as the arithmetic mean measurement of the pollutant over the day.

Median

Middle measurement in a set of data. The median of a set of data is found by first arranging the measurements in order of magnitude (either increasing or decreasing order). If the number of measurements (n) is odd, then the median = $X_{(n+1)/2}$. If n is even, then the median = $(X_{n/2} + X_{(n/2)+1})/2$ (i.e., the midpoint between $n/2$ and $n/2+1$).

Method Detection Limit (MDL)

Minimum concentration of a substance that can be measured and reported with 99 percent confidence that the analyte concentration is greater than zero, as defined in 40 C.F.R. part 136, Attachment B, revised as of July 3, 1999.

Minimum Level (ML)

Concentration at which the entire analytical system gives a recognizable signal and acceptable calibration point. The ML is the concentration in a sample that is equivalent to the concentration of the lowest calibration standard analyzed by a specific analytical procedure, assuming that all the method specified sample weights, volumes, and processing steps have been followed.

Mixing Zone

Limited volume of receiving water allocated for mixing with a wastewater discharge where water quality criteria can be exceeded without causing adverse effects to the overall water body.

Not Detected (ND)

Sample results less than the laboratory's MDL.

Persistent Pollutants

Substances for which degradation or decomposition in the environment is nonexistent or very slow.

Pollutant Minimization Program

Program of waste minimization and pollution prevention actions that include, but are not limited to, product substitution, waste stream recycling, alternative waste management methods, and education of the public and businesses. The goal of the Pollutant Minimization Program is to reduce all potential sources of a priority pollutant through pollutant minimization (control) strategies, including pollution prevention measures as appropriate, to maintain the effluent concentration at or below the water quality-based effluent limitation. Pollution prevention measures may be particularly appropriate for persistent bioaccumulative priority pollutants where there is evidence that beneficial uses are being impacted. Cost effectiveness may be considered when establishing the requirements of a Pollutant Minimization Program. The completion and implementation of a Pollution Prevention Plan, if required pursuant to Water Code section 13263.3(d), is considered to fulfill Pollutant Minimization Program requirements.

Pollution Prevention

Any action that causes a net reduction in the use or generation of a hazardous substance or other pollutant that is discharged into water and includes, but is not limited to, input change, operational improvement, production process change, and product reformulation (as defined in Water Code section 13263.3). Pollution prevention does not include actions that merely shift a pollutant in wastewater from one environmental medium to another environmental medium, unless clear environmental benefits of such an approach are identified to the satisfaction of the State Water Board or Regional Water Board.

Reporting Level (RL)

ML (and its associated analytical method) chosen by the Discharger for reporting and compliance determination from the MLs included in this Order, including an additional factor if applicable as discussed herein. The MLs included in this Order correspond to approved analytical methods for reporting a sample result that are selected by the Regional Water Board either from SIP Appendix 4 in accordance with SIP section 2.4.2 or established in accordance with SIP section 2.4.3. The ML is based on the proper application of method-based analytical procedures for sample preparation and the absence of any matrix interferences. Other factors may be applied to the ML depending on the specific sample preparation steps employed. For example, the treatment typically applied in cases where there are matrix-effects is to dilute the sample or sample aliquot by a factor of ten. In such cases, this additional factor must be applied to the ML in the computation of the RL.

Source of Drinking Water

Any water designated as having a municipal or domestic supply (MUN) beneficial use.

Standard Deviation (σ)

Measure of variability calculated as follows:

$$\sigma = (\sum[(x - \mu)^2]/(n - 1))^{0.5}$$

where:

x is the observed value;

μ is the arithmetic mean of the observed values; and

n is the number of samples.

Toxicity Reduction Evaluation (TRE)

Study conducted in a step-wise process designed to identify the causative agents of effluent or ambient toxicity, isolate the sources of toxicity, evaluate the effectiveness of toxicity control options, and then confirm the reduction in toxicity. The first steps of the TRE consist of the collection of data relevant to the toxicity, including additional toxicity testing, and an evaluation of facility operations and maintenance practices, and best management practices. A Toxicity Identification Evaluation (TIE) may be required as part of the TRE, if appropriate. A TIE is a set of procedures to identify the specific chemicals responsible for toxicity. These procedures are performed in three phases (characterization, identification, and confirmation) using aquatic organism toxicity tests.

ATTACHMENT B – FACILITY MAPS

Site Map

Eco Services
100 Mococo Road
Martinez, CA 94553

ATTACHMENT C – PROCESS FLOW DIAGRAM

ATTACHMENT D –STANDARD PROVISIONS

I. STANDARD PROVISIONS – PERMIT COMPLIANCE

A. Duty to Comply

1. The Discharger must comply with all of the terms, requirements, and conditions of this Order. Any noncompliance constitutes a violation of the Clean Water Act (CWA) and the California Water Code and is grounds for enforcement action; permit termination, revocation and reissuance, or modification; denial of a permit renewal application; or a combination thereof. (40 C.F.R. § 122.41(a); Wat. Code §§ 13261, 13263, 13265, 13268, 13000, 13001, 13304, 13350, 13385.)
2. The Discharger shall comply with effluent standards or prohibitions established under CWA section 307(a) for toxic pollutants and with standards for sewage sludge use or disposal established under CWA section 405(d) within the time provided in the regulations that establish these standards or prohibitions, even if this Order has not yet been modified to incorporate the requirement. (40 C.F.R. § 122.41(a)(1).)

B. Need to Halt or Reduce Activity Not a Defense

It shall not be a defense for a Discharger in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this Order. (40 C.F.R. § 122.41(c).)

C. Duty to Mitigate

The Discharger shall take all reasonable steps to minimize or prevent any discharge or sludge use or disposal in violation of this Order that has a reasonable likelihood of adversely affecting human health or the environment. (40 C.F.R. § 122.41(d).)

D. Proper Operation and Maintenance

The Discharger shall at all times properly operate and maintain all facilities and systems of treatment and control (and related appurtenances) which are installed or used by the Discharger to achieve compliance with the conditions of this Order. Proper operation and maintenance also includes adequate laboratory controls and appropriate quality assurance procedures. This provision requires the operation of backup or auxiliary facilities or similar systems that are installed by a Discharger only when necessary to achieve compliance with the conditions of this Order. (40 C.F.R. § 122.41(e).)

E. Property Rights

1. This Order does not convey any property rights of any sort or any exclusive privileges. (40 C.F.R. § 122.41(g).)
2. The issuance of this Order does not authorize any injury to persons or property or invasion of other private rights, or any infringement of state or local law or regulations. (40 C.F.R. § 122.5(c).)

F. Inspection and Entry

The Discharger shall allow the Regional Water Board, State Water Board, U.S. EPA, and/or their authorized representatives (including an authorized contractor acting as their representative), upon the presentation of credentials and other documents, as may be required by law, to (33 U.S.C. § 1318(a)(4)(B); 40 C.F.R. § 122.41(i); Wat. Code, §§ 13267, 13383):

1. Enter upon the Discharger's premises where a regulated facility or activity is located or conducted, or where records are kept under the conditions of this Order (33 U.S.C. § 1318(a)(4)(B)(i); 40 C.F.R. § 122.41(i)(1); Wat. Code, §§ 13267, 13383);
2. Have access to and copy, at reasonable times, any records that must be kept under the conditions of this Order (33 U.S.C. § 1318(a)(4)(B)(ii); 40 C.F.R. § 122.41(i)(2); Wat. Code, §§ 13267, 13383);
3. Inspect and photograph, at reasonable times, any facilities, equipment (including monitoring and control equipment), practices, or operations regulated or required under this Order (33 U.S.C. § 1318(a)(4)(B)(ii); 40 C.F.R. § 122.41(i)(3); Wat. Code, §§ 13267, 13383); and
4. Sample or monitor, at reasonable times, for the purposes of assuring Order compliance or as otherwise authorized by the CWA or the Water Code, any substances or parameters at any location. (33 U.S.C. § 1318(a)(4)(B); 40 C.F.R. § 122.41(i)(4); Wat. Code, §§ 13267, 13383.)

G. Bypass

1. Definitions

- a. “Bypass” means the intentional diversion of waste streams from any portion of a treatment facility. (40 C.F.R. § 122.41(m)(1)(i).)
- b. “Severe property damage” means substantial physical damage to property, damage to the treatment facilities, which causes them to become inoperable, or substantial and permanent loss of natural resources that can reasonably be expected to occur in the absence of a bypass. Severe property damage does not mean economic loss caused by delays in production. (40 C.F.R. § 122.41(m)(1)(ii).)

2. Bypass not exceeding limitations. The Discharger may allow any bypass to occur which does not cause exceedances of effluent limitations, but only if it is for essential maintenance to assure efficient operation. These bypasses are not subject to the provisions listed in Standard Provisions – Permit Compliance I.G.3, I.G.4, and I.G.5 below. (40 C.F.R. § 122.41(m)(2).)

3. Prohibition of bypass. Bypass is prohibited, and the Regional Water Board may take enforcement action against a Discharger for bypass, unless (40 C.F.R. § 122.41(m)(4)(i)):

- a. Bypass was unavoidable to prevent loss of life, personal injury, or severe property damage (40 C.F.R. § 122.41(m)(4)(i)(A));

- c. The Discharger submitted notice of the upset as required in Standard Provisions—Reporting V.E.2.b below (24-hour notice) (40 C.F.R. § 122.41(n)(3)(iii)); and
- d. The Discharger complied with any remedial measures required under Standard Provisions—Permit Compliance I.C above. (40 C.F.R. § 122.41(n)(3)(iv).)

3. Burden of proof. In any enforcement proceeding, the Discharger seeking to establish the occurrence of an upset has the burden of proof. (40 C.F.R. § 122.41(n)(4).)

II. STANDARD PROVISIONS—PERMIT ACTION

A. General

This Order may be modified, revoked and reissued, or terminated for cause. The filing of a request by the Discharger for modification, revocation and reissuance, or termination, or a notification of planned changes or anticipated noncompliance does not stay any Order condition. (40 C.F.R. § 122.41(f).)

B. Duty to Reapply

If the Discharger wishes to continue an activity regulated by this Order after the expiration date of this Order, the Discharger must apply for and obtain a new permit. (40 C.F.R. § 122.41(b).)

C. Transfers

This Order is not transferable to any person except after notice to the Regional Water Board. The Regional Water Board may require modification or revocation and reissuance of the Order to change the name of the Discharger and incorporate such other requirements as may be necessary under the CWA and the Water Code. (40 C.F.R. §§ 122.41(1)(3), 122.61.)

III. STANDARD PROVISIONS – MONITORING

- A. Samples and measurements taken for the purpose of monitoring shall be representative of the monitored activity. (40 C.F.R. § 122.41(j)(1).)
- B. Monitoring results must be conducted according to test procedures approved under 40 C.F.R. part 136 for the analyses of pollutants unless another method is required under 40 C.F.R. subchapters N or O. In the case of pollutants for which there are no approved methods under 40 C.F.R. part 136 or otherwise required under 40 C.F.R. subchapters N or O, monitoring must be conducted according to a test procedure specified in this Order for such pollutants. (40 C.F.R. §§ 122.41(j)(4), 122.44(i)(1)(iv).)

IV. STANDARD PROVISIONS—RECORDS

- A. Except for records of monitoring information required by this Order related to the Discharger's sewage sludge use and disposal activities, which shall be retained for a period of at least five years (or longer as required by 40 C.F.R. part 503), the Discharger shall retain records of all monitoring information, including all calibration and maintenance records and all original strip chart recordings for continuous monitoring instrumentation, copies of all reports required by this Order, and records of all data used to complete the application for this Order, for a period of at least three (3) years

from the date of the sample, measurement, report or application. This period may be extended by request of the Regional Water Board Executive Officer at any time. (40 C.F.R. § 122.41(j)(2).)

B. Records of monitoring information shall include the following:

1. The date, exact place, and time of sampling or measurements (40 C.F.R. § 122.41(j)(3)(i));
2. The individual(s) who performed the sampling or measurements (40 C.F.R. § 122.41(j)(3)(ii));
3. The date(s) the analyses were performed (40 C.F.R. § 122.41(j)(3)(iii));
4. The individual(s) who performed the analyses (40 C.F.R. § 122.41(j)(3)(iv));
5. The analytical techniques or methods used (40 C.F.R. § 122.41(j)(3)(v)); and
6. The results of such analyses. (40 C.F.R. § 122.41(j)(3)(vi).)

C. Claims of confidentiality for the following information will be denied (40 C.F.R. § 122.7(b)):

1. The name and address of any permit applicant or Discharger (40 C.F.R. § 122.7(b)(1)); and
2. Permit applications and attachments, permits, and effluent data. (40 C.F.R. § 122.7(b)(2).)

V. STANDARD PROVISIONS—REPORTING

A. Duty to Provide Information

The Discharger shall furnish to the Regional Water Board, State Water Board, or U.S. EPA within a reasonable time, any information which the Regional Water Board, State Water Board, or U.S. EPA may request to determine whether cause exists for modifying, revoking and reissuing, or terminating this Order or to determine compliance with this Order. Upon request, the Discharger shall also furnish to the Regional Water Board, State Water Board, or U.S. EPA copies of records required to be kept by this Order. (40 C.F.R. § 122.41(h); Wat. Code, §§ 13267, 13383.)

B. Signatory and Certification Requirements

1. All applications, reports, or information submitted to the Regional Water Board, State Water Board, and/or U.S. EPA shall be signed and certified in accordance with Standard Provisions—Reporting V.B.2, V.B.3, V.B.4, and V.B.5 below. (40 C.F.R. § 122.41(k).)
2. For a corporation, all permit applications shall be signed by a responsible corporate officer. For the purpose of this section, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions

taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. (40 C.F.R. § 122.22(a)(1).)

For a partnership or sole proprietorship, all permit applications shall be signed by a general partner or the proprietor, respectively. (40 C.F.R. § 122.22(a)(2).)

For a municipality, state, federal, or other public agency, all permit applications shall be signed by either a principal executive officer or ranking elected official. For purposes of this provision, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrators of U.S. EPA). (40 C.F.R. § 122.22(a)(3).)

- 3.** All reports required by this Order and other information requested by the Regional Water Board, State Water Board, or U.S. EPA shall be signed by a person described in Standard Provisions – Reporting V.B.2 above, or by a duly authorized representative of that person. A person is a duly authorized representative only if:
 - a.** The authorization is made in writing by a person described in Standard Provisions—Reporting V.B.2 above (40 C.F.R. § 122.22(b)(1));
 - b.** The authorization specifies either an individual or a position having responsibility for the overall operation of the regulated facility or activity such as the position of plant manager, operator of a well or a well field, superintendent, position of equivalent responsibility, or an individual or position having overall responsibility for environmental matters for the company. (A duly authorized representative may thus be either a named individual or any individual occupying a named position.) (40 C.F.R. § 122.22(b)(2)); and
 - c.** The written authorization is submitted to the Regional Water Board and State Water Board. (40 C.F.R. § 122.22(b)(3).)
- 4.** If an authorization under Standard Provisions – Reporting V.B.3 above is no longer accurate because a different individual or position has responsibility for the overall operation of the facility, a new authorization satisfying the requirements of Standard Provisions—Reporting V.B.3 above must be submitted to the Regional Water Board and State Water Board prior to or together with any reports, information, or applications, to be signed by an authorized representative. (40 C.F.R. § 122.22(c).)
- 5.** Any person signing a document under Standard Provisions—Reporting V.B.2 or V.B.3 above shall make the following certification:

“I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are

significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.” (40 C.F.R. § 122.22(d).)

C. Monitoring Reports

1. Monitoring results shall be reported at the intervals specified in the Monitoring and Reporting Program in this Order. (40 C.F.R. § 122.22(l)(4).)
2. Monitoring results must be reported on a Discharge Monitoring Report (DMR) form or forms provided or specified by the Regional Water Board or State Water Board for reporting results of monitoring of sludge use or disposal practices. (40 C.F.R. § 122.41(l)(4)(i).)
3. If the Discharger monitors any pollutant more frequently than required by this Order using test procedures approved under 40 C.F.R. part 136, or another method required for an industry-specific waste stream under 40 C.F.R. subchapters N or O, the results of such monitoring shall be included in the calculation and reporting of the data submitted in the DMR or sludge reporting form specified by the Regional Water Board. (40 C.F.R. § 122.41(l)(4)(ii).)
4. Calculations for all limitations, which require averaging of measurements, shall utilize an arithmetic mean unless otherwise specified in this Order. (40 C.F.R. § 122.41(l)(4)(iii).)

D. Compliance Schedules

Reports of compliance or noncompliance with, or any progress reports on, interim and final requirements contained in any compliance schedule of this Order, shall be submitted no later than 14 days following each schedule date. (40 C.F.R. § 122.41(l)(5).)

E. Twenty-Four Hour Reporting

1. The Discharger shall report any noncompliance that may endanger health or the environment. Any information shall be provided orally within 24 hours from the time the Discharger becomes aware of the circumstances. A written submission shall also be provided within five (5) days of the time the Discharger becomes aware of the circumstances. The written submission shall contain a description of the noncompliance and its cause; the period of noncompliance, including exact dates and times, and if the noncompliance has not been corrected, the anticipated time it is expected to continue; and steps taken or planned to reduce, eliminate, and prevent reoccurrence of the noncompliance. (40 C.F.R. § 122.41(l)(6)(i).)
2. The following shall be included as information that must be reported within 24 hours under this paragraph (40 C.F.R. § 122.41(l)(6)(ii)):
 - a. Any unanticipated bypass that exceeds any effluent limitation in this Order. (40 C.F.R. § 122.41(l)(6)(ii)(A).)
 - b. Any upset that exceeds any effluent limitation in this Order. (40 C.F.R. § 122.41(l)(6)(ii)(B).)

3. The Regional Water Board may waive the above-required written report under this provision on a case-by-case basis if an oral report has been received within 24 hours. (40 C.F.R. § 122.41(l)(6)(iii).)

F. Planned Changes

The Discharger shall give notice to the Regional Water Board as soon as possible of any planned physical alterations or additions to the permitted facility. Notice is required under this provision only when (40 C.F.R. § 122.41(l)(1)):

1. The alteration or addition to a permitted facility may meet one of the criteria for determining whether a facility is a new source in 40 C.F.R. section 122.29(b) (40 C.F.R. § 122.41(l)(1)(i)); or
2. The alteration or addition could significantly change the nature or increase the quantity of pollutants discharged. This notification applies to pollutants that are not subject to effluent limitations in this Order. (Alternatively, for an existing manufacturing, commercial, mining, or silvicultural discharge as referenced in 40 C.F.R. section 122.42(a), this notification applies to pollutants that are subject neither to effluent limitations in this Order nor to notification requirements under 40 C.F.R. section 122.42(a)(1) (see Additional Provisions—Notification Levels VII.A.1).) (40 C.F.R. § 122.41(l)(1)(ii).)
3. The alteration or addition results in a significant change in the Discharger's sludge use or disposal practices, and such alteration, addition, or change may justify the application of permit conditions that are different from or absent in the existing permit, including notification of additional use or disposal sites not reported during the permit application process or not reported pursuant to an approved land application plan. (40 C.F.R. § 122.41(l)(1)(iii).)

G. Anticipated Noncompliance

The Discharger shall give advance notice to the Regional Water Board or State Water Board of any planned changes in the permitted facility or activity that may result in noncompliance with this Order's requirements. (40 C.F.R. § 122.41(l)(2).)

H. Other Noncompliance

The Discharger shall report all instances of noncompliance not reported under Standard Provisions—Reporting V.C, V.D, and V.E above at the time monitoring reports are submitted. The reports shall contain the information listed in Standard Provision—Reporting V.E above. (40 C.F.R. § 122.41(l)(7).)

I. Other Information

When the Discharger becomes aware that it failed to submit any relevant facts in a permit application, or submitted incorrect information in a permit application or in any report to the Regional Water Board, State Water Board, or U.S. EPA, the Discharger shall promptly submit such facts or information. (40 C.F.R. § 122.41(l)(8).)

VI. STANDARD PROVISIONS – ENFORCEMENT

- A. The Regional Water Board is authorized to enforce the terms of this Order under several provisions of the Water Code, including, but not limited to, sections 13268, 13385, 13386, and 13387.

VII. ADDITIONAL PROVISIONS—NOTIFICATION LEVELS

A. Non-Municipal Facilities

Existing manufacturing, commercial, mining, and silvicultural dischargers shall notify the Regional Water Board as soon as they know or have reason to believe (40 C.F.R. § 122.42(a)):

1. That any activity has occurred or will occur that would result in the discharge, on a routine or frequent basis, of any toxic pollutant that is not limited in this Order, if that discharge will exceed the highest of the following “notification levels” (40 C.F.R. § 122.42(a)(1)):
 - a. 100 micrograms per liter ($\mu\text{g/L}$) (40 C.F.R. § 122.42(a)(1)(i));
 - b. 200 $\mu\text{g/L}$ for acrolein and acrylonitrile; 500 $\mu\text{g/L}$ for 2,4-dinitrophenol and 2-methyl-4,6-dinitrophenol; and 1 milligram per liter (mg/L) for antimony (40 C.F.R. § 122.42(a)(1)(ii));
 - c. Five (5) times the maximum concentration value reported for that pollutant in the Report of Waste Discharge (40 C.F.R. § 122.42(a)(1)(iii)); or
 - d. The level established by the Regional Water Board in accordance with section 122.44(f). (40 C.F.R. § 122.42(a)(1)(iv).)
2. That any activity has occurred or will occur that would result in the discharge, on a non-routine or infrequent basis, of any toxic pollutant that is not limited in this Order, if that discharge will exceed the highest of the following “notification levels” (40 C.F.R. § 122.42(a)(2)):
 - a. 500 micrograms per liter ($\mu\text{g/L}$) (40 C.F.R. § 122.42(a)(2)(i));
 - b. 1 milligram per liter (mg/L) for antimony (40 C.F.R. § 122.42(a)(2)(ii));
 - c. Ten (10) times the maximum concentration value reported for that pollutant in the Report of Waste Discharge (40 C.F.R. § 122.42(a)(2)(iii)); or
 - d. The level established by the Regional Water Board in accordance with section 122.44(f). (40 C.F.R. § 122.42(a)(2)(iv).)

B. Publicly-Owned Treatment Works (POTWs)

All POTWs shall provide adequate notice to the Regional Water Board of the following (40 C.F.R. § 122.42(b)):

1. Any new introduction of pollutants into the POTW from an indirect discharger that would be subject to CWA sections 301 or 306 if it were directly discharging those pollutants (40 C.F.R. § 122.42(b)(1)); and

- 2.** Any substantial change in the volume or character of pollutants being introduced into that POTW by a source introducing pollutants into the POTW at the time of adoption of this Order. (40 C.F.R. § 122.42(b)(2).)
- 3.** Adequate notice shall include information on the quality and quantity of effluent introduced into the POTW as well as any anticipated impact of the change on the quantity or quality of effluent to be discharged from the POTW. (40 C.F.R. § 122.42(b)(3).)

ATTACHMENT E – MONITORING AND REPORTING PROGRAM (MRP)

Contents

I. General Monitoring Provisions	E-2
II. Monitoring Locations	E-2
III. Influent Monitoring Requirements – Not Applicable	E-2
IV. Effluent Monitoring Requirements	E-2
A. Monitoring Location E-001	E-2
B. Monitoring Location E-002	E-3
V. Whole Effluent Toxicity Testing Requirements	E-4
A. Whole Effluent Acute Toxicity	E-4
B. Whole Effluent Chronic Toxicity	E-5
VI. Receiving Water Monitoring Requirements.....	E-8
VII. Reporting Requirements.....	E-8
A. General Monitoring and Reporting Requirements	E-8
B. Self-Monitoring Reports (SMRs).....	E-8
C. Discharge Monitoring Reports (DMRs).....	E-11
VIII. Modifications to Attachment G.....	E-11
IX. Bypass Requirements	E-13

Tables

Table E-1. Monitoring Locations.....	E-2
Table E-2. Effluent Monitoring	E-2
Table E-3. Stormwater Monitoring.....	E-3
Table E-4. CIWQS Reporting.....	E-9
Table E-5. Monitoring Periods	E-10

ATTACHMENT E – MONITORING AND REPORTING PROGRAM (MRP)

The Clean Water Act (§ 308) and Code of Federal Regulations (40 C.F.R. §§ 122.41[h], 122.41[j]-[l], 122.44[i], and 122.48) require that all NPDES permits specify monitoring and reporting requirements. Water Code sections 13267 and 13383 also authorize the Regional Water Board to establish monitoring, inspection, entry, reporting, and recordkeeping requirements. This MRP establishes monitoring, reporting, and recordkeeping requirements that implement federal and State laws and regulations.

I. GENERAL MONITORING PROVISIONS

- A. The Discharger shall comply with this MRP. The Executive Officer may amend this MRP pursuant to 40 C.F.R. sections 122.62, 122.63, and 124.5. If any discrepancies exist between this MRP and the “Regional Standard Provisions, and Monitoring and Reporting Requirements (Supplement to Attachment D) for NPDES Wastewater Discharge Permits” (Attachment G), this MRP shall prevail.
- B. The Discharger shall conduct all monitoring in accordance with Attachment D, section III, as supplemented by Attachment G. Equivalent test methods must be more sensitive than those specified in 40 C.F.R. part 136 and must be specified in this permit.

II. MONITORING LOCATIONS

The Discharger shall establish the following monitoring locations to demonstrate compliance with the effluent limitations, discharge specifications, and other requirements in this Order:

Table E-1. Monitoring Locations

Type of Sampling Location	Monitoring Location Name	Monitoring Location Description
Treated Process Wastewater	E-001	At any point after full treatment of comingled Process Effluent Purification (PEP) plant and acid plant process wastewater and before contact with Carquinez Strait.
Stormwater	E-002	At any point where stormwater representative of that discharged at Discharge Point No. 002 and before contact with Peyton Slough.

III. INFLUENT MONITORING REQUIREMENTS – NOT APPLICABLE

IV. EFFLUENT MONITORING REQUIREMENTS

A. Monitoring Location E-001

The Discharger shall monitor effluent at Monitoring Location E-001 as follows:

Table E-2. Effluent Monitoring

Parameter	Units	Sample Type	Minimum Sampling Frequency
Flow ^[1]	MGD	Meter	Continuous
Oil and Grease ^[2]	mg/L, kg/day	Grab	1/Month
Total Suspended Solids (TSS)	mg/L, kg/day	C-24	2/Month
pH ^[3]	standard units	Meter	Continuous
Temperature	°C	Meter	Continuous
Total Ammonia, as N	mg/L as N	Grab	1/Quarter
Copper, Total Recoverable	µg/L	C-24	1/Month

Parameter	Units	Sample Type	Minimum Sampling Frequency
Lead, Total Recoverable	µg/L	C-24	1/Month
Nickel, Total Recoverable	µg/L	C-24	1/Month
Selenium, Total Recoverable	µg/L	C-24	1/Month
Cyanide, Total ^[4]	µg/L	C-24	1/Month
Benzo(a)anthracene	µg/L	C-24	2/Year
Benzo(b)fluoranthene	µg/L	C-24	2/Year
Bis (2-Ethylhexyl) Phthalate	µg/L	C-24	2/Year
Chrysene	µg/L	C-24	2/Year
Dieldrin	µg/L	C-24	2/Year
Dioxin-TEQ	µg/L	C-24	2/Year
Acute Toxicity ^[5]	% Survival	C-24	1/Month
Chronic Toxicity ^[6]	TUc	C-24	2/Year

Unit Abbreviations:

- MGD = million gallons per day
- mg/L = milligrams per liter
- kg/day = kilograms per day
- µg/L = micrograms per liter
- mg/L as N = milligrams per liter as nitrogen
- NTU = Nephelometric turbidity units
- TUc = chronic toxicity units, equal to 100/NOEL, where NOEL = IC₂₅, EC₂₅, or NOEC

Sample Type and Frequency:

- C-24 = 24 hour composite
- Continuous = measured continuously
- 1/Week = once per week
- 1/2 Weeks = once per 2 weeks
- 1/Month = once per month
- 1/Quarter = once per calendar quarter
- 2/Year = twice per year

Footnotes:

- ^[1] Flow shall be monitored continuously and the following information shall be reported in self-monitoring reports:
 - Daily average flow (MGD)
 - Monthly average flow (MGD)
 - Total monthly flow volume (MG)
 - Maximum and minimum daily average flow rates (MGD)
- ^[2] Oil and grease sampling and analysis event shall be conducted in accordance with U.S. EPA Method 1664A.
- ^[3] If pH is monitored continuously, the minimum and maximum pH for each day shall be reported in self-monitoring reports.
- ^[4] The Discharger may, at its option, analyze for cyanide as Weak Acid Dissociable Cyanide using protocols specified in Standard Method Part 4500-CN-I, U.S. EPA Method OI 1677, or an equivalent method in the latest edition.
- ^[5] Acute bioassay tests shall be performed in accordance with MRP section V.A.
- ^[6] Critical Life Stage Toxicity Tests shall be performed and reported in accordance with the Chronic Toxicity Requirements specified in MRP section V.B.

B. Monitoring Location E-002

The Discharger shall monitor stormwater discharges at Monitoring Location E-002 as follows:

Table E-3. Stormwater Monitoring

Parameter	Units	Sample Type	Minimum Sampling Frequency
Oil and Grease	mg/L	Grab ^[1]	Each occurrence ^[2]
pH	standard units	Grab ^[1]	Each occurrence ^[2]

Parameter	Units	Sample Type	Minimum Sampling Frequency
Specific Conductance	µmhos/cm	Grab ^[1]	Each occurrence ^[2]
TSS	mg/L	Grab ^[1]	Each occurrence ^[2]
Copper, Total	µg/L	Grab ^[1]	1/Year
Zinc, Total	µg/L	Grab ^[1]	1/Year
Standard observations	---	Observation	Each occurrence ^[2]

Footnotes:

µmhos/cm = micromhos per centimeter

^[1] At least one grab sample shall be collected within the first 30 minutes of significant flow during a storm event.

^[2] “Each occurrence” shall refer to each significant stormwater discharge, defined as a continuous discharge of stormwater for a minimum of one hour, or an intermittent discharge of stormwater for a minimum of three hours, in a 12- hour period. When monitoring is required for each occurrence, it is required for at least one storm event per month.

V. WHOLE EFFLUENT TOXICITY TESTING REQUIREMENTS

A. Whole Effluent Acute Toxicity

1. Compliance with the acute toxicity effluent limitations at Discharge Point No. 001 shall be evaluated at Monitoring Location E-001 by measuring survival of test organisms exposed to 96-hour static renewal bioassays with 24-hour composite samples on consecutive or alternating days.
2. Test organisms shall be fathead minnow (*Pimephales promelas*). The Executive Officer may specify a more sensitive organism or, if testing a particular organism proves unworkable, the most sensitive organism available.
3. All bioassays shall be performed according to the most up-to-date protocols in 40 C.F.R. part 136, currently *Methods for Measuring the Acute Toxicity of Effluents and Receiving Water to Freshwater and Marine Organisms*, 5th Edition (EPA-821-R-02-012).
4. If the Discharger demonstrates that specific identifiable substances in the discharge are rapidly rendered harmless upon discharge to the receiving water, compliance with the acute toxicity limitation may be determined after test samples are adjusted to remove the influence of those substances. Written acknowledgement that the Executive Officer concurs with the Discharger’s demonstration and that the adjustment will not remove the influence of other substances must be obtained prior to any such adjustment. The Discharger may manually adjust the pH of whole effluent acute toxicity samples prior to performing bioassays to minimize ammonia toxicity interference.
5. Bioassay water monitoring shall include, on a daily basis, pH, dissolved oxygen, ammonia (if toxicity is observed), temperature, hardness, and alkalinity. These results shall be reported. If final or intermediate results of an acute bioassay test indicate a violation or threatened violation (e.g., the percentage of surviving test organisms is less than 70 percent), the Discharger shall initiate a new test as soon as practical and shall investigate the cause of the mortalities and report its findings in the next self-monitoring report. The Discharger shall repeat the test until a test fish survival rate of 90 percent or greater is observed. If the control fish survival rate is less than 90 percent, the bioassay test shall be restarted with new fish and

shall continue as soon as practical until an acceptable test is completed (i.e., control fish survival rate is 90 percent or greater).

B. Whole Effluent Chronic Toxicity

1. Monitoring Requirements

a. Sampling. The Discharger shall collect 24-hour composite effluent samples at Monitoring Location E-001 for critical life stage toxicity tests as indicated below. For toxicity tests requiring renewals, the Discharger shall collect 24-hour composite samples on consecutive or alternating days.

b. Test Species. The test species shall be the *Mytilus galloprovinciales* (mussel) unless a more sensitive species is identified. If *Mytilus galloprovinciales* is unavailable for a period greater than 2 months, the test species shall be *Macrocystis pyrifera* (kelp).

The Discharger shall conduct a screening chronic toxicity test as described in Appendix E-1, or as described in applicable State Water Board plan provisions that become effective after adoption of this Order, following any significant change in the nature of the effluent. If there is no significant change in the nature of the effluent, the Discharger shall conduct a screening test and submit the results with its application for permit reissuance.

c. Frequency. Chronic toxicity monitoring shall be as specified below:

- i.** The Discharger shall monitor routinely twice per year; once in the dry season, once in the wet season.
- ii.** The Discharger shall accelerate monitoring to monthly after exceeding a single-sample maximum of 10 TUc. Based on the TUc results, the Executive Officer may specify a different frequency for accelerated monitoring to ensure that accelerated monitoring provides useful information.
- iii.** The Discharger shall return to routine monitoring if accelerated monitoring does not exceed the trigger in ii, above.
- iv.** If accelerated monitoring confirms consistent toxicity in excess of the trigger in ii, above, the Discharger shall continue accelerated monitoring and initiate toxicity reduction evaluation (TRE) procedures in accordance with section V.B.3, below.
- v.** The Discharger shall return to routine monitoring after implementing appropriate elements of the TRE, and either the toxicity drops below the trigger in ii, above, or, based on the TRE results, the Executive Officer determines that accelerated monitoring would no longer provide useful information.

Monitoring conducted pursuant to a TRE shall satisfy the requirements for routine and accelerated monitoring while the TRE is underway.

- d. Methodology.** Sample collection, handling, and preservation shall be in accordance with U.S. EPA protocols. In addition, bioassays shall be conducted in compliance with the most recently promulgated test methods, as shown in Appendix E-1. These are *Short-Term Methods for Estimating the Chronic Toxicity of Effluents and Receiving Waters to Marine and Estuarine Organisms*, currently third edition (EPA-821-R-02-014). If these protocols prove unworkable, the Executive Officer and the Environmental Laboratory Accreditation Program may grant exceptions in writing upon the Discharger's request with justification. If the Discharger demonstrates that specific identifiable substances in the discharge are rapidly rendered harmless upon discharge to the receiving water, compliance with the chronic toxicity limitation may be determined after test samples are adjusted to remove the influence of those substances. Written acknowledgement that the Executive Officer concurs with the Discharger's demonstration and that the adjustment will not remove the influence of other substances must be obtained prior to any such adjustment.
- e. Dilution Series.** The Discharger shall conduct tests at 50%, 25%, 10%, 5%, and 2.5%. The "%" represents percent effluent as discharged. Test sample pH may be controlled to the level of the effluent sample as received prior to being salted up.

2. Reporting Requirements

- a.** The Discharger shall provide toxicity test results for the current reporting period in the self-monitoring report and shall include the following, at a minimum, for each test:
- i.** Sample date
 - ii.** Test initiation date
 - iii.** Test species
 - iv.** End point values for each dilution (e.g., number of young, growth rate, percent survival)
 - v.** No Observable Effect Level (NOEL) values in percent effluent. The NOEL shall equal the IC₂₅ or EC₂₅ (see MRP Appendix E-1). If the IC₂₅ or EC₂₅ cannot be statistically determined, the NOEL shall equal to the No Observable Effect Concentration (NOEC) derived using hypothesis testing. The NOEC is the maximum percent effluent concentration that causes no observable effect on test organisms based on a critical life stage toxicity test.
 - vi.** IC₁₅, IC₂₅, IC₄₀, and IC₅₀ values (or EC₁₅, EC₂₅, EC₄₀, and EC₅₀) as percent effluent
 - vii.** TUC values (100/NOEL, where NOEL = IC₂₅, EC₂₅, or NOEC)
 - viii.** Mean percent mortality (\pm s.d.) after 96 hours in 100% effluent (if applicable)
 - ix.** IC₅₀ or EC₅₀ values for reference toxicant tests
 - x.** Available water quality measurements for each test (e.g., pH, dissolved oxygen, temperature, conductivity, hardness, salinity, and ammonia)

3. Toxicity Reduction Evaluation (TRE)

- a. The Discharger shall prepare a generic TRE work plan within 90 days of the effective date of this Order to be ready to respond to toxicity events. The Discharger shall review and update the work plan as necessary so that it remains current and applicable to the discharge and discharge facilities.
- b. Within 30 days of exceeding the chronic toxicity trigger in section V.B.1.c.ii, above, the Discharger shall submit a TRE work plan, which shall be the generic work plan revised as appropriate for this toxicity event after consideration of available discharge data.
- c. Within 30 days of completing an accelerated monitoring test observed to exceed the trigger in section V.B.1.c.ii, above, the Discharger shall initiate a TRE in accordance with a TRE work plan that incorporates any and all comments from the Executive Officer.
- d. The TRE shall be specific to the discharge and be in accordance with current technical guidance and reference materials, including U.S. EPA guidance materials. The Discharger shall conduct the TRE as a tiered evaluation as summarized below:
 - i. Tier 1 shall consist of basic data collection (routine and accelerated monitoring).
 - ii. Tier 2 shall consist of evaluation of treatment process optimization, including operational practices and in-plant process chemicals.
 - iii. Tier 3 shall consist of a toxicity identification evaluation (TIE).
 - iv. Tier 4 shall consist of evaluation of options for additional effluent treatment processes.
 - v. Tier 5 shall consist of evaluation of options for modifications of in-plant treatment processes.
 - vi. Tier 6 shall consist of implementation of selected toxicity control measures, and follow-up monitoring and confirmation of implementation success.
- e. The Discharger may end the TRE at any stage if monitoring finds there is no longer consistent toxicity (i.e., compliance with the trigger in section V.B.1.c.ii).
- f. The objective of the TIE shall be to identify the substance or combination of substances causing the observed toxicity. The Discharger shall employ all reasonable efforts using currently available TIE methodologies.
- g. As toxic substances are identified or characterized, the Discharger shall continue the TRE by determining the sources and evaluating alternative strategies for reducing or eliminating the toxic substances from the discharge. The Discharger shall take all reasonable steps to reduce toxicity to levels below the chronic toxicity limit.
- h. Many recommended TRE elements parallel required or recommended efforts related to source control, pollution prevention, and stormwater control programs. TRE efforts

should be coordinated with such efforts. To prevent duplication of efforts, evidence of complying with requirements or recommended efforts of such programs may be acceptable to demonstrate compliance with TRE requirements.

- i. Chronic toxicity may be episodic and identification of causes of and reduction of sources of chronic toxicity may not be successful. Regional Water Board enforcement considerations will be based in part on the Discharger's actions and efforts to identify and control or reduce sources of consistent toxicity.

VI. RECEIVING WATER MONITORING REQUIREMENTS

- A. The Discharger shall continue to participate in the Regional Monitoring Program, which collects data on pollutants and toxicity in San Francisco Bay water, sediment, and biota.

VII. REPORTING REQUIREMENTS

A. General Monitoring and Reporting Requirements

The Discharger shall comply with all Standard Provisions (Attachments D and G) related to monitoring, reporting, and recordkeeping, with modifications shown in MRP section VIII, below.

B. Self-Monitoring Reports (SMRs)

1. **SMR Format.** The Discharger shall electronically submit SMRs using the State Water Board's California Integrated Water Quality System (CIWQS) Web site (<http://www.waterboards.ca.gov/ciwqs/index.html>). The CIWQS website will provide additional information for SMR submittal in the event of a planned service interruption for electronic submittal.
2. **SMR Due Dates and Contents.** The Discharger shall submit SMRs by the due dates, and with the contents, specified below:
 - a. **Monthly SMRs** — Monthly SMRs shall be due 30 days after the end of each calendar month, covering that calendar month. The monthly SMR shall contain the applicable items described in sections V.B and V.C of both Attachments D and G. See Provision VI.C.2 (Effluent Characterization Study and Report) of this Order for information that must also be reported with monthly SMRs.

Monthly SMRs shall include all new monitoring results obtained since the last SMR was submitted. If the Discharger monitors any pollutant more frequently than required by this Order, the Discharger shall include the results of such monitoring in the calculations and reporting for the SMR.

- b. **Annual SMR** — Annual SMRs shall be due February 1 each year, covering the previous calendar year. The annual SMR shall contain the items described in Attachment G section V.C.1.f. See also Provisions VI.C.2 (Effluent Characterization Study and Report) of the Order for requirements to submit reports with the annual SMR.

3. Specifications for Submitting SMRs to CIWQS. The Discharger shall submit analytical results and other information using one of the following methods:

Table E-4. CIWQS Reporting

Parameter	Method of Reporting	
	EDF/CDF data upload or manual entry	Attached File
All parameters identified in influent, effluent, and receiving water monitoring tables (except Dissolved Oxygen and Temperature)	Required for all results	
Dissolved Oxygen Temperature	Required for monthly maximum and minimum results only ^[1]	Discharger may use this method for all results or keep records
Cyanide Arsenic Cadmium Chromium Copper Lead Mercury Nickel Selenium Silver Zinc Dioxins & Furans (by U.S. EPA Method 1613) Antimony Beryllium Thallium Other Pollutants (by U.S. EPA methods 601, 602, 608, 610, 614, 624, and 625)	Required for all results ^[2]	
Analytical Method	Not required (Discharger may select “data unavailable”) ^[1]	
Collection Time Analysis Time	Not required (Discharger may select “0:00”) ^[1]	

Footnotes:

- ^[1] The Discharger shall continue to monitor at the minimum frequency specified in this MRP, keep records of the measurements, and make the records available upon request.
- ^[2] These parameters require EDF/CDF data upload or manual entry regardless of whether monitoring is required by this MRP or other provisions of this Order (except for biosolids, sludge, or ash provisions).

The Discharger shall arrange all reported data in a tabular format and summarize the data to clearly illustrate whether the facility is operating in compliance with effluent limitations. The Discharger is not required to duplicate the submittal of data entered in a tabular format within CIWQS. When electronic submittal of data is required and CIWQS does not provide for entry into a tabular format, the Discharger shall electronically submit the data in a tabular format as an attachment.

4. Monitoring Periods. Monitoring periods for all required monitoring shall be as set forth below unless otherwise specified:

Table E-5. Monitoring Periods

Sampling Frequency	Monitoring Period Begins On...	Monitoring Period
Continuous	Order effective date	All times
1/Hour	Order effective date	Hourly, :00 through :59
1/Day	Order effective date	Daily, 12:00 AM through 11:59 PM
1/Week	Sunday following (or on) Order effective date	Sunday through Saturday
1/Month	First day of calendar month following (or on) Order effective date	First day of calendar month through last day of calendar month
1/Quarter	Closest January 1, April 1, July 1, or October 1 to Order effective date	January 1 through March 31 April 1 through June 30 July 1 through September 30 October 1 through December 31
1/Year	Closest January 1 to Order effective date	January 1 through December 31
2/Year	Closest May 1 or November 1 to Order effective date	Once during wet season (typically November 1 through April 30) and once during the dry season (typically May 1 through October 31)
Per Permit Term	Anytime during the permit term	At a time when sampling can characterize the discharge event
Per Discharge Event	Anytime during the discharge event or as soon as possible after aware of the event	At a time when sampling can characterize the discharge event

5. RL and MDL Reporting. The Discharger shall report with each sample result the Reporting Level (RL) and Method Detection Limit (MDL) as determined by the procedure in 40 C.F.R. part 136. The Discharger shall report the results of analytical determinations for the presence of chemical constituents in a sample using the following reporting protocols:

- a. Sample results greater than or equal to the RL shall be reported as measured by the laboratory (i.e., the measured chemical concentration in the sample).
- b. Sample results less than the RL, but greater than or equal to the laboratory’s MDL, shall be reported as “Detected, but Not Quantified,” or DNQ. The estimated chemical concentration of the sample shall also be reported.

For purposes of data collection, the laboratory shall write the estimated chemical concentration next to DNQ. The laboratory may, if such information is available, include numerical estimates of the data quality for the reported result. Numerical estimates of data quality may be percent accuracy (+/- a percentage of the reported value), numerical ranges (low to high), or any other means the laboratory considers appropriate.

- c. Sample results less than the laboratory’s MDL shall be reported as “Not Detected” ND.
- d. The Discharger shall instruct laboratories to establish calibration standards so that the minimum level (ML) value (or its equivalent if there is differential treatment of samples relative to calibration standards) is the lowest calibration standard. At no time is the Discharger to use analytical data derived from extrapolation beyond the lowest point of the calibration curve.

- 6. Compliance Determination.** Compliance with effluent limitations for priority pollutants shall be determined using sample reporting protocols defined above and in the Fact Sheet and Attachments A, D, and G. For purposes of reporting and administrative enforcement by the Regional Water Board and State Water Board, the Discharger shall be deemed out of compliance with effluent limitations if the concentration of the priority pollutant in the monitoring sample is greater than the effluent limitation and greater than or equal to the RL.

C. Discharge Monitoring Reports (DMRs)

The Discharger shall electronically certify and submit DMRs with SMRs using the Electronic Self-Monitoring Reports module eSMR 2.5 or any upgraded version. Electronic DMR submittal shall be in addition to electronic SMR submittal. Information about electronic DMR submittal is available at the DMR website at

http://www.waterboards.ca.gov/water_issues/programs/discharge_monitoring.

As of the effective date of this Order, if the Discharger does not operate a “major” facility as designated on page 1 of this Order, electronic DMR submittal is not required. However, at any time during the term of this Order, the State Water Board or Regional Water Board may notify and require the Discharger to submit DMRs.

VIII. MODIFICATIONS TO ATTACHMENT G

This MRP modifies Attachment G as indicated below:

1. Attachment G section V.C.1.c.2 is revised as follows:

- 2) When determining compliance with an average monthly or maximum daily effluent limitation and more than one sample result is available, the Discharger shall compute the arithmetic mean unless the data set contains one or more reported determinations of detected but not quantified (DNQ) or nondetect (ND). In those cases, the Discharger shall compute the median in place of the arithmetic mean in accordance with the following procedure:
- i. The data set shall be ranked from low to high, reported ND determinations lowest, DNQ determinations next, followed by quantified values (if any). The order of the individual ND or DNQ determinations is unimportant.
 - ii. The median value of the data set shall be determined. If the data set has an odd number of data points, then the median is the middle value. If the data set has an even number of data points, then the median is the average of the two values around the middle unless one or both of the points are ND or DNQ, in which case the median value shall be the lower of the two data points where DNQ is lower than a value and ND is lower than DNQ.

If a sample result, or the arithmetic mean or median of multiple sample results, is below the reporting limit, and there is evidence that the priority pollutant is present in the effluent above an effluent limitation and the Discharger conducts a Pollutant Minimization Program, the Discharger shall not be deemed out of compliance.

2. Attachment G sections V.C.1.f and V.C.1.g are revised as follows, and section V.C.1.h (Reporting data in electronic format) is deleted:

f. Annual self monitoring report requirements

By the date specified in the MRP, the Discharger shall submit an annual report to the Regional Water Board covering the previous calendar year. The report shall contain the following:

- 1) Annual compliance summary table of treatment plant performance, including documentation of any blending events (this summary table is not required if the Discharger has submitted the year's monitoring results to CIWQS in electronic reporting format by EDF/CDF upload or manual entry);
- 2) Comprehensive discussion of treatment plant performance and compliance with the permit (This discussion shall include any corrective actions taken or planned, such as changes to facility equipment or operation practices that may be needed to achieve compliance, and any other actions taken or planned that are intended to improve performance and reliability of the Discharger's wastewater collection, treatment, or disposal practices.);
- 3) Both tabular and graphical summaries of the monitoring data for the previous year if parameters are monitored at a frequency of monthly or greater (this item is not required if the Discharger has submitted the year's monitoring results to CIWQS in electronic reporting format by EDF/CDF upload or manual entry);
- 4) List of approved analyses, including the following:
 - (i) List of analyses for which the Discharger is certified;
 - (ii) List of analyses performed for the Discharger by a separate certified laboratory (copies of reports signed by the laboratory director of that laboratory shall not be submitted but be retained onsite); and
 - (iii) List of "waived" analyses, as approved;
- 5) Plan view drawing or map showing the Discharger's facility, flow routing, and sampling and observation station locations;
- 6) Results of annual facility inspection to verify that all elements of the SWPP Plan are accurate and up to date (only required if the Discharger does not route all stormwater to the headworks of its wastewater treatment plant); and
- 7) Results of facility report reviews (The Discharger shall regularly review, revise, and update, as necessary, the O&M Manual, the Contingency Plan, the Spill Prevention Plan, and Wastewater Facilities Status Report so that these documents remain useful and relevant to current practices. At a minimum, reviews shall be conducted annually. The Discharger shall include, in each Annual Report, a description or summary of review and evaluation procedures, recommended or planned actions, and an estimated time schedule for implementing these actions. The Discharger shall complete changes to these documents to ensure they are up-to-date.).

g. Report submittal

The Discharger shall submit SMRs addressed as follows, unless the Discharger submits SMRs electronically to CIWQS:

California Regional Water Quality Control Board
San Francisco Bay Region
1515 Clay Street, Suite 1400
Oakland, CA 94612
Attn: NPDES Wastewater Division

h. Reporting data in electronic format – *Deleted*

IX. BYPASS REQUIREMENTS

If the Discharger bypasses any of its treatment units under the conditions stated in I.G.2 of Attachment D, it shall monitor flows and collect samples on a daily basis for all constituents at affected discharge points that have effluent limits for the duration of the bypass (including acute toxicity using static renewals). As such discharges may result in noncompliance that may endanger health or the environment, the Discharger shall follow the reporting requirements under V.E.1 of Attachment D.

**APPENDIX E-1
CHRONIC TOXICITY
DEFINITION OF TERMS AND SCREENING PHASE REQUIREMENTS**

I. Definition of Terms

- A. No observed effect level (NOEL) for compliance determination is equal to IC_{25} or EC_{25} . If the IC_{25} or EC_{25} cannot be statistically determined, the NOEL shall be equal to the NOEC derived using hypothesis testing.
- B. Effective concentration (EC) is a point estimate of the toxicant concentration that would cause an adverse effect on a quantal, "all or nothing," response (such as death, immobilization, or serious incapacitation) in a given percent of the test organisms. If the effect is death or immobility, the term lethal concentration (LC) may be used. EC values may be calculated using point estimation techniques such as probit, logit, and Spearman-Kärber. EC_{25} is the concentration of toxicant (in percent effluent) that causes a response in 25 percent of the test organisms.
- C. Inhibition concentration (IC) is a point estimate of the toxicant concentration that would cause a given percent reduction in a nonlethal, nonquantal biological measurement, such as growth. For example, an IC_{25} is the estimated concentration of toxicant that would cause a 25 percent reduction in average young per female or growth. IC values may be calculated using a linear interpolation method such as U.S. EPA's Bootstrap Procedure.
- D. No observed effect concentration (NOEC) is the highest tested concentration of an effluent or a toxicant at which no adverse effects are observed on the aquatic test organisms at a specific time of observation. It is determined using hypothesis testing.

II. Chronic Toxicity Screening Phase Requirements

- A. The Discharger shall perform screening phase monitoring:
 - 1. Subsequent to any significant change in the nature of the effluent discharged through changes in sources or treatment, except those changes resulting from reductions in pollutant concentrations attributable to source control efforts, or
 - 2. Prior to permit reissuance. Screening phase monitoring data shall be included in the NPDES permit application for reissuance. The information shall be as recent as possible, but may be based on screening phase monitoring conducted within 5 years before the permit expiration date.
- B. Design of the screening phase shall, at a minimum, consist of the following elements:
 - 1. Use of test species specified in Appendix E-2, attached, and use of the protocols referenced in those tables.

2. Two stages:
 - a. Stage 1 shall consist of a minimum of one battery of tests conducted concurrently. Selection of the type of test species and minimum number of tests shall be based on Appendix E-2 (attached).
 - b. Stage 2 shall consist of a minimum of two test batteries conducted at a monthly frequency using the three most sensitive species based on the Stage 1 test results.
 3. Appropriate controls.
 4. Concurrent reference toxicant tests.
 5. Dilution series of 100%, 50%, 25%, 10%, 5%, and 0%, where “%” is percent effluent as discharged, or as otherwise approved by the Executive Officer if different dilution ratios are needed to reflect discharge conditions.
- C. The Discharger shall submit a screening phase proposal. The proposal shall address each of the elements listed above. If within 30 days, the Executive Officer does not comment, the Discharger shall commence with screening phase monitoring.

APPENDIX E-2
SUMMARY OF TOXICITY TEST SPECIES REQUIREMENTS

Table AE-1. Critical Life Stage Toxicity Tests for Estuarine Waters

Species	(Scientific Name)	Effect	Test Duration	Reference
Alga	<i>(Skeletonema costatum)</i> <i>(Thalassiosira pseudonana)</i>	Growth rate	4 days	1
Red alga	<i>(Champia parvula)</i>	Number of cystocarps	7–9 days	3
Giant kelp	<i>(Macrocystis pyrifera)</i>	Percent germination; germ tube length	48 hours	2
Abalone	<i>(Haliotis rufescens)</i>	Abnormal shell development	48 hours	2
Oyster Mussel	<i>(Crassostrea gigas)</i> <i>(Mytilus edulis)</i>	Abnormal shell development; percent survival	48 hours	2
Echinoderms - Urchins Sand dollar	<i>(Strongylocentrotus purpuratus, S. franciscanus)</i> <i>(Dendraster excentricus)</i>	Percent fertilization or larval development	1 hour or 72 hours	2
Shrimp	<i>(Americamysis bahia)</i>	Percent survival; growth	7 days	3
Shrimp	<i>(Holmesimysis costata)</i>	Percent survival; growth	7 days	2
Topsmelt	<i>(Atherinops affinis)</i>	Percent survival; growth	7 days	2
Silversides	<i>(Menidia beryllina)</i>	Larval growth rate; percent survival	7 days	3

Toxicity Test References:

1. American Society for Testing Materials (ASTM). 1990. Standard Guide for Conducting Static 96-Hour Toxicity Tests with Microalgae. Procedure E 1218-90. ASTM, Philadelphia, PA.
2. Short-term Methods for Estimating the Chronic Toxicity of Effluent and Receiving Waters to West Coast Marine and Estuarine Organisms. EPA/600/R-95/136. August 1995.
3. Short-term Methods for Estimating the Chronic Toxicity of Effluent and Receiving Waters to Marine and Estuarine Organisms. EPA/821/R-02/014. October 2002.

Table AE-2. Critical Life Stage Toxicity Tests for Fresh Waters

Species	(Scientific Name)	Effect	Test Duration	Reference
Fathead minnow	<i>(Pimephales promelas)</i>	Survival; growth rate	7 days	4
Water flea	<i>(Ceriodaphnia dubia)</i>	Survival; number of young	7 days	4
Alga	<i>(Selenastrum capricornutum)</i>	Final cell density	4 days	4

Toxicity Test Reference:

1. Short-term Methods for Estimating the Chronic Toxicity of Effluents and Receiving Waters to Freshwater Organisms, fourth Edition Chronic manual (EPA-821-R-02-013, October 2002).

Table AE-3. Toxicity Test Requirements for Stage One Screening Phase

Requirements	Receiving Water Characteristics		
	Discharges to Coast	Discharges to San Francisco Bay ^[1]	
		Ocean	Marine/Estuarine
Taxonomic diversity	1 plant 1 invertebrate 1 fish	1 plant 1 invertebrate 1 fish	1 plant 1 invertebrate 1 fish
Number of tests of each salinity type: Freshwater ^[2]	0	1 or 2	3
Marine/Estuarine	4	3 or 4	0
Total number of tests	4	5	3

Footnotes:

- ^[1] (a) Marine refers to receiving water salinities greater than 10 part per thousand (ppt) at least 95 percent of the time during a normal water year.
(b) Freshwater refers to receiving water with salinities less than 1 ppt at least 95 percent of the time during a normal water year.
(c) Estuarine refers to receiving water salinities that fall between those of marine and freshwater, as described above.
- ^[2] The freshwater species may be substituted with marine species if:
 - (a) The salinity of the effluent is above 1 ppt greater than 95 percent of the time, or
 - (b) The ionic strength (TDS or conductivity) of the effluent at the test concentration used to determine compliance is documented to be toxic to the test species.

ATTACHMENT F - FACT SHEET

Contents

I. Permit Information	F-2
II. Facility Description	F-3
A. Description of Wastewater Treatment and Control.....	F-3
B. Discharge Point and Receiving Waters	F-6
C. Summary of Existing Requirements and Monitoring Data	F-7
D. Compliance Summary	F-8
E. Planned Changes	F-9
III. Applicable Plans, Policies, and Regulations	F-9
IV. Rationale For Effluent Limitations and Discharge Specifications	F-11
A. Discharge Prohibitions	F-11
B. Conventional and Non-Conventional Pollutant Effluent Limitations	F-12
1. Scope and Authority	F-12
2. Technology-Based Effluent Limitations - Discharge Point No. 001	F-16
C. Toxic Pollutant Effluent Limitations.....	F-16
1. Scope and Authority	F-16
2. Beneficial Uses and Water Quality Criteria and Objectives	F-16
3. Need for Water Quality-Based Effluent Limitations (Reasonable Potential Analysis) ..	F-18
4. Water Quality-Based Effluent Limitations (WQBELs)	F-25
5. Whole Effluent Acute Toxicity	F-30
D. Effluent Limitation Considerations	F-31
V. Rationale for Receiving Water Limitations.....	F-32
VI. Rationale for Provisions	F-32
A. Standard Provisions	F-32
B. Monitoring and Reporting	F-32
C. Special Provisions	F-32
1. Reopener Provisions.....	F-32
2. Special Studies and Additional Monitoring	F-33
3. Pollutant Minimization Program	F-33
4. Other Special Provisions	F-33
VII. Rationale for Monitoring and Reporting Program (MRP)	F-34
VIII. Public Participation.....	F-35

Tables

Table F-1. Facility Information.....	F-2
Table F-2. Discharge Point Locations	F-6
Table F-3. Historic Effluent Limitations and Monitoring Data for Discharge Point No. 001	F-7
Table F-4. Stormwater Monitoring Data for Discharge Point No. 002	F-8
Table F-5. Compliance Summary	F-8
Table F-6. Beneficial Uses.....	F-9
Table F-7. Factors Considered Pursuant to 40 C.F.R. Section 125.3(d).....	F-15
Table F-8. BPJ-Based BAT and BCT Process Wastewater Effluent Limitations	F-16
Table F-9. Reasonable Potential Analysis	F-19
Table F-10a. WQBEL Calculations	F-27
Table F-10b. WQBEL Calculations.....	F-29
Table F-11. Monitoring Requirements Summary	F-34

ATTACHMENT F – FACT SHEET

This Fact Sheet includes the legal requirements and technical rationale that serve as the basis for the requirements of this Order. As described in section II.B of the Order, the Regional Water Board incorporates this Fact Sheet as findings supporting the issuance of the Order.

I. PERMIT INFORMATION

The following table summarizes administrative information related to the Facility:

Table F-1. Facility Information

WDID	2 071045001
CIWQS Place ID	252565
Discharger	Eco Services Operations LLC
Facility Name	Eco Services Martinez Plant
Facility Address	100 Mococo Road Martinez CA 94553 Contra Costa County
Facility Contact, Title, Phone	Anthony Koo, Sr. Environmental Engineer, 925-313-8221
Authorized Person to Sign and Submit Reports	Darrel Hodge, Plant Manager, 925-313-8224
Mailing Address	Same as Facility address
Billing Address	Same as Facility address
Facility Type	Sulfuric Acid Regeneration Plant
Major or Minor Facility	Major
Threat to Water Quality	1
Complexity	A
Pretreatment Program	N
Reclamation Requirements	N
Mercury and PCBs Requirements	NPDES Permit No. CA0038849
Facility Hydraulic Capacity	3.7 million gallons per day (MGD) (hydraulic capacity) 0.8 MGD (permitted flow)
Average Facility Flow (2014)	0.12 MGD
Watershed	Suisun Basin
Receiving Water	Carquinez Strait, Peyton Slough
Receiving Water Type	Estuarine

- A.** Eco Services Operations LLC (Discharger) is the owner and operator of the Eco Services Martinez Plant (Facility).

For the purposes of this Order, references to the “discharger” or “permittee” in applicable federal and State laws, regulations, plans, or policy are held to be equivalent to references to the Discharger herein.

- B.** The Discharger is regulated pursuant to National Pollutant Discharge Elimination System (NPDES) Permit No. CA0006165. It was previously subject to Order No. R2-2010-0058 (previous order), which was adopted on March 10, 2010, and expired on April 30, 2015. In accordance with section 122.6, title 40 of the Code of Federal Regulations (40 C.F.R. 122.6), the terms of the previous order were administratively extended and continued in effect after the permit expiration date. The Facility

discharges wastewater and stormwater to Carquinez Strait and Peyton Slough, respectively, waters of the United States within the Suisun Basin watershed. Attachments B and C provide a location map and a diagram of the Facility.

When applicable, State law requires dischargers to file a petition with the State Water Board's Division of Water Rights and receive approval for any change in the point of discharge, place of use, or purpose of use of treated wastewater that decreases the flow in any portion of a watercourse. The State Water Board retains separate jurisdictional authority to enforce such requirements under Water Code 1211. This is not an NPDES permit requirement.

- C. The Discharger filed a Report of Waste Discharge and submitted an application for reissuance of its Waste Discharge Requirements (WDRs) and NPDES permit on October 30, 2014.
- D. The discharge is also regulated under Regional Water Board Order No. R2-2008-0075, which establishes requirements for treated groundwater from the Discharger's Process Effluent Purification (PEP Plant). This Order does not affect that order.
- E. The discharge is also regulated under NPDES Permit No. CA0038849, which establishes requirements on mercury and polychlorinated biphenyls (PCBs) from wastewater discharges to San Francisco Bay. This Order does not affect that permit.

II. FACILITY DESCRIPTION

A. Description of Wastewater Treatment and Control

1. **Facility.** The Facility is located at 100 Mococo Road in Martinez. The Discharger owns and operates a sulfuric acid regeneration plant. In 1970, Stauffer Chemical Company built the Facility and, in 1988, Rhone-Poulenc Basic Chemicals acquired the Facility. Rhodia Inc. was formed as the result of asset transfer of Rhone-Poulenc and assumed operation of the Facility in 1998. In 2011, Rhodia was acquired by Solvay. On December 1, 2014, CCMP Capital completed the acquisition of Solvay USA Inc., and the facility became part of Eco Services Operations LLC. The State owns 12 acres of vacant land adjacent to the Facility; this land is administered through the State Lands Commission. The Discharger has a 10 to 15-foot easement on the State property to route its deepwater outfall to Carquinez Strait.

The Discharger uses spent sulfuric acid from petroleum refineries and molten sulfur as raw materials in a regeneration process to manufacture approximately 300,000 tons per year of various grades and strengths of sulfuric acid. The major use for the sulfuric acid generated at the Facility is as an alkylation catalyst in gasoline manufacturing at petroleum refineries. The first step in the production process is injecting spent sulfuric acid and molten sulfur in a high temperature (1,800°F) industrial furnace, where the sulfur combusts and the sulfuric acid decomposes to form sulfur dioxide gas. Hydrocarbons present in the spent acid combust to form carbon dioxide and water. The resultant sulfur dioxide gas is cooled through a waste heat boiler and a quench tower, cleaned by two electrostatic precipitators in series, and dried in a drying tower. The sulfur dioxide gas is then converted to sulfur trioxide gas in a catalytic converter unit. The addition of water to sulfur trioxide in an absorption tower forms sulfuric acid. Gas containing unconverted sulfur dioxide is released to the atmosphere through a stack that employs an ammonia scrubber/mist eliminator, where the sulfur dioxide reacts to form a solution containing ammonium sulfite, bisulfite, and sulfate, which is sold as a fertilizer.

The Facility is located on a former copper smelter site, where large piles of mineral processing and beneficiation waste (primary copper smelting slag and pyrite roasting cinders) in the north and south areas of the site have sunk into the mud, thereby contaminating underlying groundwater. Regional Water Board Order No. R2-2008-0075 regulates cleanup of the contaminated groundwater. The Discharger operates a Process Effluent Purification (PEP) plant about 6 months of the year, treating the contaminated groundwater through sodium hydroxide addition for metals precipitation. The PEP plant effluent is then directed to the process wastewater treatment system described below, for discharge to Carquinez Strait.

Cooling tower blowdown comprises the largest fraction of wastewater discharged, followed by PEP plant effluent, and then other process wastewaters (boiler blowdown and scrubber and washdown waters). Stormwater runoff from the Facility area is captured with a Stormwater Engineering Control System and directed to the treatment system. The hydraulic capacity of the treatment plant is approximately 3.7 MGD. The annual average discharge to Carquinez Strait was 0.12 MGD in 2014.

- 2. Wastewater Treatment.** Process wastewater and stormwater from the Facility area are first treated with sodium hydroxide and aluminum sulfate in a 23,000 gallon fiberglass tank (Tank-28) for neutralization and flocculation. Overflow from the tank is contained in a hypalon-lined surge pond from which wastewater flows to a 13,000 gallon neutralization tank (Tank-21) for further pH adjustment. Effluent from the PEP plant enters the treatment process at Tank-21 and the combined wastewater flows to a 630,000 gallon high density polyethylene (HDPE)-lined settling pond for final polishing.

To monitor treatment quality, the Discharger collects grab samples and tests process wastewater effluent daily for metals. These samples are not used for compliance purposes because they are not digested consistent with the analytical method. This deviation from the method enables the Discharger to obtain results within a few hours. Any effluent that may not comply with effluent limits will be pumped to one of two holding ponds, from which it is pumped back to either the PEP plant or Tank-28 for treatment. The first pond is called the Stormwater Accumulation Pond. It is HDPE-lined and used for managing stormwater runoff and emergency storage of non-compliant effluent. The second pond is called the Utility/Spill Control Pond. It is hypalon-lined and used primarily as a spill containment system for process spills that may occur during normal operation. It also serves to collect stormwater runoff from the loading area and as a reserve holding pond for process wastewater.

The wastewater treatment processes are described in detail below:

- **Tank T-28 (Neutralization).** Due to the acidic nature of the waste streams, the primary treatment being performed at the wastewater treatment plant is neutralization by sodium hydroxide. In addition, coagulation and flocculation are achieved by adding aluminum sulfate (alum) to improve the settling of fine particulate and suspended solids. Tank T-28, a fiberglass tank which holds approximately 23,000 gallons, was added to the middle of the Surge Pond in March 1986. Process wastewater (typically pH of about 2) from the Facility enters T-28 and is treated with sodium hydroxide and alum. The tank is continuously agitated with a mixer. The pH is managed by an automatic pH controller that regulates the sodium hydroxide injection rates. T-28 effluent, typically at pH between 3 and 5, is allowed to overflow into the surrounding Surge Pond.

- **Surge Pond (Equalization).** The Surge Pond was built in 1971 and has a surface area of approximately 0.15 acres (6,400 square feet). It has a capacity of 210,000 gallons when a minimum freeboard of two feet is maintained. The Surge Pond serves as a retention/equalization basin to ensure that the wastewater is adequately pretreated. It is equipped with a pH monitor to provide auxiliary backup for Tank T-28. The Surge Pond has a liner system consisting of four components, two 40- millimeter (mm) Hypalon liners and a 30 mm Hypalon liner overlying a clayey sandy silt of low permeability. Any precipitation falling on this unit is captured within the impoundment. Local surface water runoff from the exterior slopes of the impoundment embankments drains to the wetland to the east. Surge Pond effluent is pumped to Tank T-21. A 6-inch transfer line, just below the Surge Pond's two-foot freeboard level, has been installed to provide gravity transfer of wastewater to Tank T-21 for overflow protection.
- **Tank T-21 (Final pH Adjustment).** Tank T-21 is a 13,000-gallon fiberglass tank. It receives partially treated wastewater from the Surge Pond and treated effluent from the PEP plant. Sodium hydroxide is added to Tank T-21, and the content is continuously agitated with a mixer and blower. The pH level is managed by an automatic pH controller that regulates the sodium hydroxide injection rates to achieve a pH of approximately 8.
- **Settling Pond (Clarification).** The Settling Pond, which serves primarily as a clarifying unit, is the last element of the wastewater treatment plant prior to wastewater discharge to the Carquinez Strait. This pond receives overflow wastewater by gravity from Tank T-21. Wastewater is channeled through three sections of the pond to promote settling of solids. The Settling Pond, constructed in 1971, is approximately 6.0 feet deep with a plan area of approximately 0.5 acres and a maximum capacity of 630,000 gallons when a minimum freeboard of two feet is maintained. It is lined with one 80-mm HDPE liner that overlies two 40-mm Hypalon liners, a 30-mm Hypalon liner, and a substantial thickness of natural geological material of low permeability. Any precipitation falling on this unit is captured within the impoundment. The local surface water runoff from the exterior slopes of the impoundment banks and adjacent areas drain into the surrounding wetlands.
- **Auxiliary Ponds.** In addition to the treatment ponds, there are two auxiliary ponds. They are the Stormwater Accumulation Pond and the Utility/Spill Control Pond. The Stormwater Accumulation Pond is used for managing storm-related wastes and also serves as an emergency storage for non-compliant wastewater. The pond has a plan area of approximately 4.0 acres and a maximum capacity of 5,000,000 gallons when a minimum freeboard of two feet is maintained. Any precipitation falling on this pond is captured within the impoundment. Wastewater accumulated in this pond, depending on the water quality, can be pumped to the PEP plant or Tank T-28 for treatment and discharge.

The Utility/Spill Control Pond is primarily designed as a spill containment system. It is used to capture liquid wastes from process spills that may occur during normal operation. It receives spent scrubber solutions generated from the vent gas abatement system operated only when the acid plant is shut down. It also receives storm runoff from the loading area and serves as reserve holding capacity for water being treated in the wastewater treatment plant. The pond has a surface area of approximately

0.34 acres and a maximum capacity of 670,000 gallons when a minimum freeboard of two feet is maintained. The liquid accumulated in the pond is transferred to Tank T-28 or the PEP plant for treatment, depending on metal concentrations. The Utility/Spill Control Pond has a liner system consisting of a 40-mm Hypalon liner, a 30-mm Hypalon liner, a layer of clay-silt sand compacted to 90 percent relative density, and a substantial thickness of natural geological material of low permeability. Any precipitation falling on this unit is captured within the impoundment. The local surface water runoff from the exterior slopes of the impoundment embankments and adjacent areas drains to the stormwater control system.

- The Process Effluent Purification (PEP) Plant.** The PEP plant, built in 1989, is used to treat leachate/groundwater that was contaminated from historic mining waste that contains high levels of iron and zinc. The PEP plant facilities include a 24,000-gallon Fiberglass Reinforced Plastic feed tank, two precipitation trains, filter presses for solids removal, and a sulfide treatment unit. The PEP plant has a treatment capacity of about 100 gallons per minute (gpm). Leachate/groundwater from the Cinder Wells is pumped to the feed tank. Groundwater and leachate are then transferred to reaction tanks for neutralization and iron precipitation with the addition of sodium hydroxide and hydrogen peroxide. Filter presses are used to separate the iron solids from the water and the filter cake is disposed of offsite as a non-hazardous waste. Filtrate from filter presses is then transferred to reaction tanks for zinc precipitation by sodium hydroxide addition to a pH of about 9. The zinc slurry is pumped to additional filter presses for solids separation. This filter cake is sent to offsite disposal as hazardous waste. Treated water is then discharged to Tank T-21 at the wastewater treatment plant for final pH adjustment and discharge via the Settling Ponds.
- Stormwater.** The western highlands drain collection system collects stormwater from the paved areas around the maintenance office, the maintenance warehouse used for storing mechanical parts, and from the area surrounding a closed evaporation pond. This stormwater, generated from non-industrial activities, is discharged to Peyton Slough at Discharge Point No. 002. Stormwater associated with industrial activity is all routed to the wastewater treatment plant and discharged to Carquinez Strait at Discharge Point No. 001. This results in more robust treatment of stormwater than what would be achieved under the General Permit for *Storm Water Discharges Associated with Industrial Activity*, Order 2014-0057-DWQ, NPDES Permit No. CAS000001.

B. Discharge Point and Receiving Waters

Treated wastewater is discharged via Discharge Point No. 001 into Carquinez Strait through a deepwater diffuser) approximately 750 feet offshore at a depth of about 35 feet below mean lower low water. The diffuser has three 2-inch ports that are spaced 10 feet apart. The locations of the Eco Services Martinez Plant Discharge Point Nos. 001 and 002 and the corresponding receiving waters, are shown in Table F-2 below:

Table F-2. Discharge Point Locations

Discharge Point	Effluent Description	Discharge Point Latitude (North)	Discharge Point Longitude (West)	Receiving Water
001	Treated Process Wastewater, Non-Contact Cooling Water, Treated Groundwater, and Stormwater.	38.03833	-122.1169	Carquinez Strait

Discharge Point	Effluent Description	Discharge Point Latitude (North)	Discharge Point Longitude (West)	Receiving Water
002	Uncontaminated Stormwater.	38.03111	-122.1111	Peyton Slough

C. Summary of Existing Requirements and Monitoring Data

Effluent limitations contained in the previous order and representative monitoring data from the previous order term are presented below:

Table F-3. Historic Effluent Limitations and Monitoring Data for Discharge Point No. 001

Parameter	Units	Effluent Limitations		Monitoring Data (5/1/2010 – 1/31/2015)	
		Average Monthly ^[1]	Maximum Daily ^[2]	Highest Monthly Average	Highest Daily Discharge
Chemical Oxygen Demand (COD)	mg/L	---	74	----	60
	kg/day	---	68	----	7.16
Total Suspended Solids (TSS)	mg/L	20	30	14.95	41.40
	kg/day	9.5	28	8.25	14.8
Oil and Grease	mg/L	---	5	----	<5
	kg/day	---	4.6	----	<6.20
Arsenic, Total Recoverable	µg/L	250	620	32.60	32.60
Cadmium, Total Recoverable	µg/L	6.2	15	0.39	0.39
Copper, Total Recoverable	µg/L	53	120	49	49
Lead, Total Recoverable	µg/L	14	27	13	13
Selenium, Total Recoverable	µg/L	37	46	23	23
Silver, Total Recoverable	µg/L	9.6	22	0.87	0.87
Cyanide, Total	µg/L	21	42	5.1	5.1
Dioxin-TEQ ^[4]	µg/L	1.4 x 10 ⁻⁸	2.8 x 10 ⁻⁸	1.3 x 10 ⁻⁶	1.3 x 10 ⁻⁶
Bis(2-ethylhexyl)phthalate	µg/L	53	110	33	33
4,4-DDD	µg/L	0.00084	0.0017	<0.0002	<0.0002
Acute Toxicity	% Survival	Not less than 90% (11-Sample Median)			95 ^[3]
		Not less than 70% (11-Sample 90 th Percentile)			90 ^[3]
pH	standard units	6.0- 9.0 at all times		6.2 – 9.0	

Unit Abbreviations:

mg/L = milligrams per liter
kg/day = kilograms per day
µg/L = micrograms per liter

Footnotes:

^[1] Average monthly mass-based limitations are based on the long term average flow of 0.125 MGD.

^[2] Maximum daily mass-based limitations are based on the maximum daily dry weather flow of 0.244 MGD.

^[3] Minimum survival rate.

^[4] The Discharger detected dioxin-teq once during the permit term. The maximum value reflects an estimated value, and therefore, was not a violation of the effluent limit.

The previous order did not contain effluent limitations for stormwater discharges. The table below includes a summary of stormwater data collected from May 2010 through January 2015:

Table F-4. Stormwater Monitoring Data for Discharge Point No. 002

Parameter	Units	Monitoring Data (5/1/2010 – 1/31/2015)
		Highest Daily Discharge
Total Suspended Solids	mg/L	403
Specific Conductance	µmhos/cm	1,410
pH	standard units	6.73 - 7.61
Oil and Grease	mg/L	<5
Total Ammonia, as N	mg/L as N	1.25
Rainfall	inches	9.51
Antimony, Total Recoverable	µg/L	0.55
Arsenic, Total Recoverable	µg/L	1.8
Beryllium, Total Recoverable	µg/L	<0.07
Cadmium, Total Recoverable	µg/L	2.30
Chromium (III), Total Recoverable	µg/L	2.37
Chromium (VI), Total Recoverable	µg/L	0.43
Copper, Total Recoverable	µg/L	37
Lead, Total Recoverable	µg/L	4
Mercury, Total Recoverable	µg/L	0.03
Nickel, Total Recoverable	µg/L	3.60
Selenium, Total Recoverable	µg/L	0.79
Silver, Total Recoverable	µg/L	1.20
Thallium, Total Recoverable	µg/L	<0.04
Zinc, Total Recoverable	µg/L	580

Unit Abbreviations:

µmhos/cm = micromhos per centimeter

In general, monitoring data show stormwater quality that is consistent with other urban sources. As all stormwater associated with industrial activities is routed to the wastewater treatment plant, the stormwater quality documented in Table F-4 consists of runoff from parking lots and other non-industrial areas. The concentrations of total suspended solids exceeds the national benchmark of 100 mg/L developed by U.S. EPA for stormwater runoff. To address high levels of total suspended solids, the Discharger is required to improve best management practices.

D. Compliance Summary

Table F-5. Compliance Summary

Violation Date	Unit	Discharge Point No.	Effluent Limit	Reported Value
11/9/2010	Total Suspended Solids (TSS) Daily Max	001	30 mg/L	41 mg/L

The Discharger reported that excessive algal growth was the likely cause of the TSS violation. The Discharger increased alum dosage to improve coagulation, which resulted in a return to compliance. Because the Discharger responded appropriately, this was an isolated violation, and the violation did not trigger statutory mandated penalty, the Regional Water Board has not pursued formal enforcement of this violation.

E. Planned Changes

The Discharger has no major changes planned at this time.

III. APPLICABLE PLANS, POLICIES, AND REGULATIONS

The requirements in this Order are based on the requirements and authorities described below:

A. Legal Authorities. This Order serves as WDRs pursuant to California Water Code article 4, chapter 4, division 7 (commencing with § 13260). This Order is also issued pursuant to Clean Water Act (CWA) section 402 and implementing regulations adopted by U.S. EPA, and Water Code chapter 5.5, division 7 (commencing with § 13370). It shall serve as an NPDES permit for point source discharges from this Facility to surface waters.

B. California Environmental Quality Act. Under Water Code section 13389, this action to adopt an NPDES permit is exempt from the provisions of the California Environmental Quality Act, Public Resources Code division 13, chapter 3 (commencing with § 21100).

C. State and Federal Regulations, Policies, and Plans

1. Water Quality Control Plan. The Regional Water Board adopted the *Water Quality Control Plan for the San Francisco Bay Basin* (Basin Plan), which designates beneficial uses, establishes water quality objectives, and contains implementation programs and policies to achieve those objectives for all waters addressed through the plan. Requirements in this Order implement the Basin Plan.

The Basin Plan implements State Water Board Resolution No. 88-63, which establishes State policy that all waters, with certain exceptions, should be considered suitable or potentially suitable for municipal or domestic supply (MUN). Because of the tidal and marine influence on these receiving waters, total dissolved solids levels are expected to exceed 3,000 milligrams per liter (mg/L) and thereby qualify for an exception to State Water Board Resolution No. 88-63. The MUN designation does not apply to the receiving waters for this discharge.

Beneficial uses applicable to Carquinez Strait and Peyton Slough are as follows:

Table F-6. Beneficial Uses

Discharge Point	Receiving Water	Beneficial Uses
001	Carquinez Strait	Ocean, Commercial and Sport Fishing (COMM) Estuarine Habitat (EST) Industrial Service Supply (IND) Fish Migration (MIGR) Navigation (NAV) Preservation of Rare and Endangered Species (RARE) Water Contact Recreation (REC1) Non-Contact Water Recreation (REC2) Wildlife Habitat (WILD) Fish Spawning (SPWN)
002	Peyton Slough	Ocean, Commercial and Sport Fishing (COMM) Estuarine Habitat (EST) Industrial Service Supply (IND)

		<p style="text-align: center;">Fish Migration (MIGR) Preservation of Rare and Endangered Species (RARE) Water Contact Recreation (REC1) Non-Contact Water Recreation (REC2) Wildlife Habitat (WILD)</p>
--	--	---

2. **Sediment Quality.** The State Water Board adopted the *Water Quality Control Plan for Enclosed Bays and Estuaries – Part 1, Sediment Quality* on September 16, 2008, and it became effective on August 25, 2009. This plan supersedes other narrative sediment quality objectives, and establishes new sediment quality objectives and related implementation provisions for specifically defined sediments in most bays and estuaries. This Order implements the sediment quality objectives of this plan.

3. **National Toxics Rule (NTR) and California Toxics Rule (CTR).** U.S. EPA adopted the NTR on December 22, 1992, and amended it on May 4, 1995, and November 9, 1999. About 40 criteria in the NTR apply in California. On May 18, 2000, U.S. EPA adopted the CTR. The CTR promulgated new toxics criteria for California and incorporated the previously adopted NTR criteria that applied in the State. U.S. EPA amended the CTR on February 13, 2001. These rules contain water quality criteria for priority pollutants.

4. **State Implementation Policy.** On March 2, 2000, the State Water Board adopted the *Policy for Implementation of Toxics Standards for Inland Surface Waters, Enclosed Bays, and Estuaries of California* (State Implementation Policy or SIP). The SIP became effective on April 28, 2000, with respect to the priority pollutant criteria U.S. EPA promulgated for California through the NTR and the priority pollutant objectives the Regional Water Board established in the Basin Plan. The SIP became effective on May 18, 2000, with respect to the priority pollutant criteria U.S. EPA promulgated through the CTR. The State Water Board adopted amendments to the SIP on February 24, 2005, that became effective on July 13, 2005. The SIP establishes implementation provisions for priority pollutant criteria and objectives, and provisions for chronic toxicity control. Requirements of this Order implement the SIP.

5. **Antidegradation Policy.** Federal regulations at 40 C.F.R. section 131.12 require that state water quality standards include an antidegradation policy consistent with the federal policy. The State Water Board established California’s antidegradation policy through State Water Board Resolution 68-16, “Statement of Policy with Respect to Maintaining High Quality of Waters in California,” which is deemed to incorporate the federal antidegradation policy where the federal policy applies under federal law. Resolution 68-16 requires that existing water quality be maintained unless degradation is justified based on specific findings. The Basin Plan implements, and incorporates by reference, both the State and federal antidegradation policies. Permitted discharges must be consistent with the antidegradation provisions of 40 C.F.R. section 131.12 and State Water Board Resolution 68-16.

6. **Anti-Backsliding Requirements.** CWA sections 402(o) and 303(d)(4) and 40 C.F.R. section 122.44(l) restrict backsliding in NPDES permits. These anti-backsliding provisions require that effluent limitations in a reissued permit be as stringent as those in the previous order, with some exceptions in which limitations may be relaxed.

7. Endangered Species Act Requirements. This Order does not authorize any act that results in the taking of a threatened or endangered species or any act that is now prohibited, or becomes prohibited in the future, under either the California Endangered Species Act (Fish and Game Code §§ 2050 to 2097) or the Federal Endangered Species Act (16 U.S.C.A. §§ 1531 to 1544). This Order requires compliance with effluent limitations, receiving water limitations, and other requirements to protect the beneficial uses of waters of the State, including protecting rare, threatened, or endangered species. The Discharger is responsible for meeting all applicable Endangered Species Act requirements.

D. Impaired Waters on CWA 303(d) List. In October 2011, U.S. EPA approved a revised list of impaired waters pursuant to CWA section 303(d), which requires identification of specific water bodies where it is expected that water quality standards will not be met after implementation of technology-based effluent limitations on point sources. Where it has not done so already, the Regional Water Board plans to adopt Total Maximum Daily Loads (TMDLs) for pollutants on the 303(d) list. TMDLs establish wasteload allocations for point sources and load allocations for non-point sources, and are established to achieve the water quality standards for the impaired waters.

Peyton Slough is not listed as an impaired waterbody, but Carquinez Strait, to which Peyton Slough is tributary, is 303(d) listed for chlordane, DDT, dieldrin, dioxins, furans, exotic species, mercury, polychlorinated biphenyls (PCBs), dioxin-like PCBs, and selenium. On February 12, 2008, U.S. EPA approved a TMDL for mercury in San Francisco Bay. On March 29, 2010, U.S. EPA approved a TMDL for PCBs in San Francisco Bay. The TMDLs for mercury and PCBs apply to this discharge and are regulated under NPDES Permit No. CA0038849.

IV. RATIONALE FOR EFFLUENT LIMITATIONS AND DISCHARGE SPECIFICATIONS

The CWA requires point source dischargers to control the amount of conventional, non-conventional, and toxic pollutants discharged into waters of the United States. The control of pollutants discharged is established through effluent limitations and other requirements in NPDES permits. There are two principal bases for effluent limitations: 40 C.F.R. section 122.44(a) requires that permits include applicable technology-based limitations and standards; and 40 C.F.R. section 122.44(d) requires that permits include water quality-based effluent limitations (WQBELs) to attain and maintain applicable numeric and narrative water quality criteria to protect the beneficial uses of receiving waters.

A. Discharge Prohibitions

- 1. Discharge Prohibition III.A (No discharge other than as described in this Order):** This prohibition is based on 40 C.F.R. section 122.21(a) and Water Code section 13260, which require filing an application and Report of Waste Discharge before a discharge can occur. Discharges not described in the application and Report of Waste Discharge, and subsequently in this Order, are prohibited.
- 2. Discharge Prohibition III.B (Minimum initial dilution ratio of 10:1):** This Order is based on a dilution ratio of 10:1 for the calculation of one or more effluent limitations in accordance with Discharge Prohibition No. 1 from Basin Plan Table 4-1. Therefore, this prohibition is necessary to ensure that the assumptions used to derive the dilution credit remain appropriate and the resulting limitations remain protective of water quality.

This Order permits discharge of stormwater at Discharge Point No. 002 that does not provide an initial dilution of at least 10:1. Though Discharge Prohibition No. 1 of the Basin Plan prohibits discharges having characteristics of particular concern that do not receive a minimum 10:1 initial dilution, the Basin Plan further indicates that the prohibition is to address discharges of treated sewage and other discharges where the treatment process is subject to upset. Since these stormwater discharges do not contain treated sewage or wastewater from a treatment process subject to upset, the prohibition does not apply to these stormwater discharges.

3. **Discharge Prohibition III.C (No bypass or overflow, except as provided for in Attachment D):** This prohibition is based on 40 C.F.R. section 122.41(m) (see federal Standard Provisions, Attachment D).
4. **Discharge Prohibition III.D (Effluent flow rate not to exceed 0.8 MGD):** This prohibition is retained from the previous order and is based on past discharge flows, which have a potential maximum daily rate of 0.799 MGD during heavy rain periods.

B. Conventional and Non-Conventional Pollutant Effluent Limitations

1. Scope and Authority

CWA section 301(b) and 40 C.F.R. section 122.44 require that permits include conditions meeting technology-based requirements at a minimum, and any more stringent effluent limitations necessary to meet water quality standards. Where U.S. EPA has not yet developed technology-based standards for a particular industry or a particular pollutant, CWA section 402(a)(1) and 40 C.F.R. section 125.3 authorize the use of best professional judgment (BPJ) to derive technology-based effluent limitations on a case-by-case basis. When BPJ is used, the permit must reflect specific factors outlined at 40 C.F.R. section 125.3.

U.S. EPA assisted the Regional Water Board in developing site-specific BPJ-based best available technology economically achievable (BAT) and best conventional pollutant control technology (BCT) effluent limitations for the Facility for COD, TSS, and oil and grease, which were set forth in a September 12, 1984, report titled, *Final Development of BAT and BCT Permit Limitations for the Stauffer Chemical Company* (The Stauffer Chemical Company was the operating company prior to Rhone-Poulenc, Rhodia, Solvay, and Eco Services).

Effluent limitations were developed by matching the treatment process and wastewater constituents to a similar industry. The report determined that the Facility was similar to the metal finishing industry (Inorganic Chemicals Manufacturing Category (40 C.F.R. part 415), and that the typical treatment for wastewater from this industry, precipitation and settling, is the treatment process in place at the Facility and is equivalent to BAT and BCT.

In Order No. R2-2004-0042, the Regional Water Board increased the concentration-based COD limitation from 46 mg/L to 52 mg/L to reflect the Discharger's water conservation efforts. The Discharger had reduced the amount of freshwater used to produce a ton of sulfuric acid by approximately 12 percent from the time the COD limitation was developed, and therefore the limitation was increased by the same factor. The Regional Water Board used BPJ to establish the site-specific COD, pursuant to 40 C.F.R. section 125.3.

In 2009, the Contra Costa Water District (CCWD) imposed mandatory water conservation requirements on the Discharger, including a 5 percent decrease in water usage from historical rates. The Facility generally cycles its water six times through the cooling tower; according to its engineering estimates, the 5 percent mandatory water rationing results in a 43 percent increase in the COD concentration. Process changes, such as the mandated water reduction imposed by CCWD, may be taken into account in establishing BCT and BPT. In Order No. R2-2010-0058, the Regional Water Board increased the COD limitation 43 percent, from 52 mg/L to 74 mg/L. The limitation increase was determined to not violate anti-backsliding requirements because backsliding is allowed if there has been a material and substantial alteration or addition to a permitted facility or if there are events that a Discharger has no control over (see 40 C.F.R. § 122.44(l)). In the case of mandatory water rationing, the Regional Water Board concluded that the Discharger met the conditions for an exception to backsliding and that a higher limitation was justified.

The Discharger submitted a *2014 Best Technology Study Report* on April 30, 2014, as required by Section VI.C.7 of Order No. R2-2010-0058. This study confirmed the findings of the original 1984 report for current operations but requested elimination of the COD limit. As described in the 1984 report, there are no process wastewaters generated from the manufacturing of sulfuric acid by contact processes. Contaminants, therefore, only consist of acids and metals that are included in the spent acids. The Facility's treatment system does not remove COD, and COD is not generated from the manufacturing process. The report claims that most or all of the COD in the final effluent comes originally from the raw water, supplied by CCWD, in the non-contact cooling tower blowdown, which comprises the largest fraction of all wastewater at the Facility.

The Discharger reported that there were several occasions in 2013 that the final discharge had to be temporarily stopped and pumped to the Stormwater Accumulation Pond for storage and later reprocessing because high COD concentrations were detected in the cooling tower blowdown. In order to lower the cooling tower COD level, the Facility was forced to decrease the cooling tower cycle by increasing the blowdown rates or by switching the water source from CCWD to City of Martinez drinking water.

The Discharger states that due to deteriorating Delta water quality, long-term droughts, and man-made activities such as maintenance cleaning of the Contra Costa Canal, the COD concentration in cooling tower makeup water has occasionally caused high COD concentrations in the discharge. Because these factors are beyond the control of the Discharger, the Discharger requested that the Regional Water Board discontinue the effluent limitation for COD. In addition, the Discharger claims the COD limitation is impeding water conservation efforts. While metals concentrations are well below their permitted limitations, the Facility increases the cooling tower blowdown rate to lower COD or uses drinking water for cooling in order to comply with the COD limit. The Discharger predicts that the elimination of the COD limitation would enhance the Facility's ability to conserve water.

The September 12, 1984, report titled, *Final Development of BAT and BCT Permit Limitations for the Stauffer Chemical Company*, included a COD limit because concentrations were considered high enough to warrant limitation (average of 15 mg/L). In retrospect, this concentration of COD alone is not high enough to require a technology-based

limit based on BPJ. This is because technology-based limits for COD for other industries, such as petroleum refineries, equate to average COD concentrations that are above 100 mg/L. Further, COD is not generated from the manufacturing process and the presence of COD in effluent is an artifact of the source water the Discharger uses in its cooling tower.

Additionally, the treatment process at this Facility is not designed to treat COD but rather to neutralize pH levels and remove solids. To evaluate if high COD concentrations corresponded to poor solids removal, the chart below shows COD and TSS data from September 2011 through January 2015.

The above chart shows that high COD values occurred when the treatment process appeared to be performing adequately (TSS ranged from 5 to 8 mg/L). This supports that the treatment process is not designed to remove COD, and, therefore, it should not be included as a technology-based limit. This conclusion is consistent with 40 CFR 125.3(d), which requires that BPT/BCT limits consider the process employed.

Under 40 CFR 122.44(l), effluent limitations must be at least as stringent as the ones in the previous permit, except, among other reasons, a less stringent effluent limitation is necessary because of events over which the permittee has no control and for which there is no reasonably available remedy. Here, the Discharger cannot control the amount of COD in the source water, and there is no reasonably available remedy to address COD. First, because the Discharger's treatment system is not designed to remove COD, the available remedy to consistently meet the existing COD limit involves excessive water use by reducing the number of cycles raw water is used for cooling. The Regional Water Board finds that the use of additional water, or use of higher quality drinking water, for the purpose of dilution is not a reasonably available remedy to meet the COD effluent limit included in the previous order because it does not change the mass of COD discharged, and, therefore, would provide no water quality benefit. As such, the continued requirement of a COD limit would result in an unreasonable use of freshwater. Second, the Regional Water Board considers that the upgrade of treatment to remove COD is not a reasonably available remedy because high levels of COD are only episodically noted and not associated with suspended solids that can be removed by settling (see chart above). This is important because treatment of COD would

require a biological treatment system, and microbes used in biological treatment need consistent levels of COD in waste streams to be effective. Thus, upgrading to biological treatment would be ineffective.

It should be noted that the mass of COD discharged from this Facility is small. The water quality concern with the nature of the pollutants from the Discharger’s processes are not related to COD, and there is also no evidence of oxygen depression in the receiving water. The Discharger’s load of COD is about one hundred times lower than nearby petroleum refineries that comply with BAT and BCT technology-based limits for COD.

In setting these limitations, the Regional Water Board considered the factors specified in 40 C.F.R. section 125.3(d). Existing control equipment and facilities are practicable and capable of meeting the limitations. The cost of complying with these limitations is reasonable given that the Discharger can comply without modifying its existing operations. No process changes are necessary; therefore, no non-water quality impacts are foreseeable. The limitations are similar to those for treatment of municipal wastewater; therefore, the cost is comparable to those for a comparable publicly-owned treatment works. Based on the effluent monitoring and treatment performance data from the previous order term, the Discharger is currently using treatment technology that can be considered BAT and BCT for all the regulated pollutants. The maximum average monthly and maximum daily flow rates have not been changed, therefore retaining the limitations for TSS and oil and grease is appropriate.

Table F-7. Factors Considered Pursuant to 40 C.F.R. Section 125.3(d)

Factors	Considerations
Cost relative to benefits	The cost of imposing these limitations is reasonable given that the Discharger can comply without modifying its existing process.
Comparison of cost and level of reduction of such pollutants from the discharge from publicly owned treatment plants to the cost and level of reduction of such pollutants from a class or category of industrial pollutants.	The Facility provides treatment of industrial wastewater via settling ponds, metals precipitation, and pH neutralization. The cost of continuing these treatment methods is expected to be less than the costs for publicly-owned treatment works for comparable waters. Additional capital costs are not anticipated.
Age of equipment and facilities	The limitations can be met with existing equipment and facilities.
Process employed	The limitations can be met with the existing process.
Engineering aspects of various controls	The existing controls are capable of meeting the limitations.
Process changes	No process changes are necessary to meet the limitations.
Non-water quality environmental impacts	Because no process changes are necessary, no non-water quality impacts are foreseeable.

This Order retains the technology-based limitations from the previous order for TSS and oil and grease. Table F-8 presents the effluent limitations for conventional and nonconventional pollutants that U.S. EPA and the Regional Water Board developed consistent BPJ requirements established in CWA section 402(a)(1) and 40 C.F.R. section 125.3.

Table F-8. BPJ-Based BAT and BCT Process Wastewater Effluent Limitations

Pollutant	Unit	Effluent Limitations ^{[1],[2]}	
		Maximum Daily	Average Monthly
TSS	mg/L	20	30
Oil and Grease	mg/L	----	5

2. Technology-Based Effluent Limitations - Discharge Point No. 001

- a. Oil and Grease and TSS.** The effluent limitations for oil and grease and TSS are based on BPJ and are consistent with effluent limitations established in the previous order. The proposed limitations represent BAT and BCT. In setting these limitations, the factors specified in 40 C.F.R. section 125.3(d), were considered. Based on the Discharger’s performance data, it is feasible for the Discharger to comply with these limitations.
- b. pH.** The effluent limitation for pH is based on Table 4-2 of the Basin Plan and is consistent with effluent limitations established in the previous order.

C. Toxic Pollutant Effluent Limitations

1. Scope and Authority

For toxic pollutants, this Order contains WQBELs that implement water quality objectives that protect beneficial uses. CWA section 301(b) and 40 C.F.R. section 122.44(d) require that permits include limitations more stringent than federal technology-based requirements where necessary to achieve applicable water quality standards. According to 40 C.F.R. section 122.44(d)(1)(i), permits must include effluent limitations for all pollutants that are or may be discharged at levels that have a reasonable potential to cause or contribute to an exceedance of a water quality standard, including numeric and narrative objectives within a standard. Where reasonable potential has been established for a pollutant, but there is no numeric criterion or objective, WQBELs must be established using (1) U.S. EPA criteria guidance under CWA section 304(a), supplemented where necessary by other relevant information; (2) an indicator parameter for the pollutant of concern; or (3) a calculated numeric water quality criterion, such as a proposed state criterion or policy interpreting a narrative criterion, supplemented with relevant information (40 C.F.R. § 122.44[d][1][vi]). The process for determining reasonable potential and calculating WQBELs is intended to achieve applicable water quality objectives and criteria, and protect designated uses of receiving waters as specified in the Basin Plan. This Order imposes numeric effluent limitations for toxic pollutants with reasonable potential to cause or contribute to exceedances of water quality standards.

2. Beneficial Uses and Water Quality Criteria and Objectives

Discharge Point No. 001 discharges to Carquinez Strait, and Discharge Point No.002 discharges to Peyton Slough. Fact Sheet section III.C.1, above, identifies the beneficial uses of Carquinez Strait and Peyton Slough (a tributary to Carquinez Strait). Water quality criteria and objectives to protect these beneficial uses are described below:

- a. Basin Plan Objectives.** The Basin Plan specifies numeric water quality objectives for 10 priority pollutants and narrative water quality objectives for toxicity and bioaccumulation. The narrative toxicity objective states, “All waters shall be maintained free of toxic substances in concentrations that are lethal to or that produce other

detrimental responses in aquatic organisms.” The narrative bioaccumulation objective states, “Controllable water quality factors shall not cause a detrimental increase in concentrations of toxic substances found in bottom sediments or aquatic life. Effects on aquatic organisms, wildlife, and human health will be considered.”

- b. CTR Criteria.** The CTR specifies numeric aquatic life and human health criteria for numerous priority pollutants. These criteria apply to inland surface waters and enclosed bays and estuaries. Some human health criteria are for consumption of “water and organisms” and others are for consumption of “organisms only.” The criteria applicable to “organisms only” apply to the receiving waters for this order because they are not a source of drinking water.
- c. NTR Criteria.** The NTR establishes numeric aquatic life and human health criteria for a number of toxic pollutants for San Francisco Bay waters upstream to and including Suisun Bay and the Sacramento-San Joaquin Delta. The NTR criteria apply to this discharge.
- d. Sediment Quality Objectives.** The *Water Quality Control Plan for Enclosed Bays and Estuaries – Part 1, Sediment Quality* contains a narrative water quality objective: “Pollutants in sediments shall not be present in quantities that, alone or in combination, are toxic to benthic communities in bays and estuaries of California.” This objective is to be implemented by integrating three lines of evidence: sediment toxicity, benthic community condition, and sediment chemistry. The policy requires that if the Regional Water Board determines that a discharge has reasonable potential to cause or contribute to an exceedance of this objective, it is to impose the objective as a receiving water limit.
- e. Receiving Water Salinity.** Basin Plan section 4.6.2 (like the CTR and NTR) states that the salinity characteristics (i.e., freshwater vs. saltwater) of the receiving water are to be considered in determining applicable water quality objectives. Freshwater criteria apply to discharges to waters with salinities equal to or less than one part per thousand (ppt) at least 95 percent of the time. Saltwater criteria apply to discharges to waters with salinities equal to or greater than 10 ppt at least 95 percent of the time in a normal water year. The receiving water for Discharge Point No. 001 for this Discharger ultimately flows to the Suisun Bay, which is an estuarine environment based on salinity data generated through the Regional Monitoring Program (RMP) at the Pacheco Creek (BF10) sampling station between 1993 and 2001. In that period, the receiving water’s minimum salinity was 0.0 ppt, its maximum salinity was 12.8 ppt, and its average salinity was 4.4 ppt. The salinity was between 1 and 10 ppt in 33 percent of receiving water samples. Therefore, the reasonable potential analysis and WQBELs are based on the lower of the freshwater and saltwater water quality criteria and objectives.
- f. Receiving Water Hardness.** Ambient hardness data were used to calculate freshwater water quality objectives that are hardness dependent. Receiving water monitoring for hardness was conducted at RMP station BF10 (Pacheco Creek) from February 1995 through August 2001. Hardness ranged from 46 to 1,930 mg/L as CaCO₃. The geometric mean of the data is a hardness of 88 mg/L as CaCO₃, which was used to calculate the water quality objectives for this Order.

- g. Site-Specific Metals Translators.** Effluent limitations for metals must be expressed as total recoverable metal (40 C.F.R. § 122.45[c]). Since the water quality criteria for metals are typically expressed as dissolved metal, translators must be used to convert metals concentrations from dissolved to total recoverable and vice versa. The CTR contains default translators; however, site-specific conditions, such as water temperature, pH, suspended solids, and organic carbon may affect the form of metal (dissolved, non-filterable, or otherwise) present and therefore available to cause toxicity. In general, dissolved metals are more available and more toxic to aquatic life than other forms. Site-specific translators can account for site-specific conditions, thereby preventing overly stringent or under-protective water quality objectives. For copper, Basin Plan Table 7.2.1-2 contains site-specific translators for deep-water discharges to Suisun Bay and San Pablo Bay: 0.38 and 0.66 (monthly and daily). For nickel, this Order uses site-specific translators the Clean Estuary Partnership developed, as set forth in *North of Dumbarton Bridge Copper and Nickel Development and Selection of Final Translators* report (March 2005): 0.27 and 0.57 (monthly and daily).

3. Need for Water Quality-Based Effluent Limitations (Reasonable Potential Analysis)

Assessing whether a pollutant has reasonable potential to exceed a water quality objective is the fundamental step in determining whether a WQBEL is required:

- a. Methodology.** SIP section 1.3 sets forth the methodology used for this Order for assessing whether a pollutant has reasonable potential to exceed a water quality objective. The analysis begins with identifying the maximum effluent concentration (MEC) observed for each pollutant based on available effluent concentration data and the ambient background concentration (B). SIP section 1.4.3 states that ambient background concentrations are either the maximum ambient concentration observed or, for water quality objectives intended to protect human health, the arithmetic mean of observed concentrations. There are three triggers in determining reasonable potential:
- i. Trigger 1** is activated if the maximum effluent concentration is greater than or equal to the lowest applicable water quality objective ($MEC \geq$ water quality objective).
 - ii. Trigger 2** is activated if the ambient background concentration observed in the receiving water is greater than the water quality objective ($B >$ water quality objective) *and* the pollutant is detected in any effluent sample.
 - iii. Trigger 3** is activated if a review of other information indicates that a WQBEL is needed to protect beneficial uses.
- b. Effluent Data.** The reasonable potential analysis for this Order is based on effluent monitoring data the Discharger collected from May 2010 through January 2015.
- c. Ambient Background Data.** The reasonable potential analysis for this Order is based on RMP data collected at the Yerba Buena Island station (BC10) from 1993 through 2013, and additional Bay Area Clean Water Agencies data from *San Francisco Bay Ambient Water Monitoring Interim Report* (2003) and *Ambient Water Monitoring: Final CTR Sampling Update* (2004). These reports contain monitoring results from 2002 and 2003 for priority pollutants the RMP did not monitor at the time. RMP monitoring station BC10, relative to other RMP stations, fits SIP guidance for establishing background

conditions.

For ammonia, pH, salinity, and temperature data, the RMP station nearest to the discharge point, Pacheco Creek RMP station (BF10) was used. RMP monitoring station BF10, relative to other RMP stations, fits SIP guidance for establishing background conditions. SIP section 1.4.3 requires that background water quality data be representative of the ambient receiving water that will mix with the discharge. Because the ammonia WQBELs are based on actual dilution at the edge of the initial mixing zone, data from this RMP station best represents the water at the edge of the initial mixing zone.

- d. Reasonable Potential Analysis for Toxic Pollutants.** The maximum effluent concentrations (MECs), most stringent applicable water quality criteria and objectives, and ambient background concentrations used in the analysis are presented in the following table, along with the reasonable potential analysis results (yes or no) for each pollutant. The pollutants that exhibit reasonable potential are copper, lead, nickel, selenium, cyanide, benzo(a)anthracene, benzo(b)fluoranthene, bis(2-ethylhexyl)phthalate, chrysene, dieldrin, dioxin-TEQ, and total ammonia.

Table F-9. Reasonable Potential Analysis

CTR #	Priority Pollutant	Governing Criterion or Objective (µg/L)	MEC or Minimum DL ^{[1][2]} (µg/L)	B or Minimum DL ^{[1][2]} (µg/L)	Result ^[3]
1	Antimony	4,300	3.8	1.8	No
2	Arsenic	36	32.6	2.81	No
3	Beryllium	No Criteria	<0.5	0.22	U
4	Cadmium	1.03	0.09	0.13	No
5a	Chromium (III)	186	Not Available	4.4	No
5b	Chromium (VI)	11	1.3	4.4	Yes
6	Copper	14	49.4	2.6	Yes ^[4]
7	Lead	2.7	13.4	0.8	Yes
8	Mercury (303d listed)	0.025	0.046	0.0086	Not Applicable ^[5]
9	Nickel	30	64	3.7	Yes
10	Selenium (303d listed)	5	23	0.39	Yes
11	Silver	2.2	0.87	0.052	No
12	Thallium	6.3	0.09	0.21	No
13	Zinc	86	28	5.1	No
14	Cyanide	2.9	5.1	<0.4	Yes ^[4]
	Asbestos	No Criteria	Not Available	Not Available	U
16	2,3,7,8-TCDD (Dioxin) (303d listed)	1.40E-08	<2.4E-07	8.20E-09	No
	Dioxin TEQ (303d listed)	1.40E-08	1.3E-06	5.32E-08	Yes
17	Acrolein	780	<1.7	<0.5	No
18	Acrylonitrile	0.66	<0.69	0.03	No
19	Benzene	71	<1.7	<0.05	No
20	Bromoform	360	1.1	<0.5	No
21	Carbon Tetrachloride	4.4	<0.16	0.06	No
22	Chlorobenzene	21,000	0.2	<0.5	No
23	Chlorodibromomethane	34	0.3	<0.05	No
24	Chloroethane	No Criteria	<0.31	<0.5	U

CTR #	Priority Pollutant	Governing Criterion or Objective (µg/L)	MEC or Minimum DL ^{[1][2]} (µg/L)	B or Minimum DL ^{[1][2]} (µg/L)	Result ^[3]
25	2-Chloroethylvinyl Ether	No Criteria	<0.28	<0.5	U
26	Chloroform	No Criteria	1.7	<0.5	U
27	Dichlorobromomethane	46	0.2	<0.05	No
28	1,1-Dichloroethane	No Criteria	<0.06	<0.05	U
29	1,2-Dichloroethane	99	<0.18	0.04	No
30	1,1-Dichloroethylene	3.2	<0.21	<0.5	No
31	1,2-Dichloropropane	39	<0.18	<0.05	No
32	1,3-Dichloropropylene	1,700	<0.32	<0.5	No
33	Ethylbenzene	29,000	<0.26	<0.5	No
34	Methyl Bromide	4,000	<0.3	<0.5	No
35	Methyl Chloride	No Criteria	0.89	<0.5	U
36	Methylene Chloride (Dichloromethane)	1,600	<0.2	22	No
37	1,1,2,2-Tetrachloroethane	11	<0.11	<0.05	No
38	Tetrachloroethylene	8.85	0.069	<0.05	No
39	Toluene	200,000	<0.19	<0.3	No
40	1,2-Trans-Dichloroethylene	140,000	<0.22	<0.5	No
41	1,1,1-Trichloroethane	No Criteria	<0.19	<0.5	U
42	1,1,2-Trichloroethane	42	<0.16	<0.05	No
43	Trichloroethylene	81	<0.2	<0.5	No
44	Vinyl Chloride	525	<0.25	<0.5	No
45	Chlorophenol	400	<0.98	<1.2	No
46	2,4-Dichlorophenol	790	<0.99	<1.3	No
47	2,4-Dimethylphenol	2,300	<0.87	<1.3	No
48	2-Methyl-4,6-Dinitrophenol	765	<0.91	<1.2	No
49	2,4-Dinitrophenol	14,000	<0.93	<0.7	No
50	2-Nitrophenol	No Criteria	<1.5	<1.3	U
51	4-Nitrophenol	No Criteria	<1.8	<1.6	U
52	3-Methyl-4-Chlorophenol	No Criteria	<0.91	<1.1	U
53	Pentachlorophenol	7.9	1.5	<1	No
54	Phenol	4,600,000	<0.69	<1.3	No
55	2,4,6-Trichlorophenol	6.5	<0.97	<1.3	No
56	Acenaphthene	2,700	<0.26	0.0019	No
57	Acenaphthylene	No Criteria	<0.28	0.0013	U
58	Anthracene	110,000	<0.16	0.00059	No
59	Benzidine	0.00054	<5	<0.0015	No
60	Benzo(a)Anthracene	0.049	0.28	0.0053	Yes
61	Benzo(a)Pyrene	0.049	<0.18	0.0033	No
62	Benzo(b)Fluoranthene	0.049	0.63	0.0046	Yes
63	Benzo(ghi)Perylene	No Criteria	0.19	0.0045	U
64	Benzo(k)Fluoranthene	0.049	<0.21	0.0018	No
65	Bis(2-Chloroethoxy)Methane	No Criteria	<0.93	<0.3	U
66	Bis(2-Chloroethyl)Ether	1.4	<0.95	<0.00015	No
67	Bis(2-Chloroisopropyl)Ether	170,000	<0.81	Not Available	No
68	Bis(2-Ethylhexyl)Phthalate	5.9	33	<0.7	Yes
69	4-Bromophenyl Phenyl Ether	No Criteria	<0.97	<0.23	U
70	Butylbenzyl Phthalate	5,200	<0.98	0.0056	No
71	2-Chloronaphthalene	4,300	<0.98	<0.3	No
72	4-Chlorophenyl Phenyl Ether	No Criteria	<0.99	<0.3	U

CTR #	Priority Pollutant	Governing Criterion or Objective (µg/L)	MEC or Minimum DL ^{[1][2]} (µg/L)	B or Minimum DL ^{[1][2]} (µg/L)	Result ^[3]
73	Chrysene	0.049	0.23	0.0028	Yes
74	Dibenzo(a,h)Anthracene	0.049	<0.2	0.00064	No
75	1,2-Dichlorobenzene	17,000	<0.27	<0.3	No
76	1,3-Dichlorobenzene	2,600	<0.18	<0.3	No
77	1,4-Dichlorobenzene	2,600	<0.18	<0.3	No
78	3,3-Dichlorobenzidine	0.077	<5	<0.001	No
79	Diethyl Phthalate	120,000	0.2	<0.21	No
80	Dimethyl Phthalate	2,900,000	<0.97	<0.21	No
81	Di-n-Butyl Phthalate	12,000	<0.91	0.016	No
82	2,4-Dinitrotoluene	9.1	<0.96	<0.27	No
83	2,6-Dinitrotoluene	No Criteria	<0.98	<0.29	U
84	Di-n-Octyl Phthalate	No Criteria	<0.92	<0.38	U
85	1,2-Diphenylhydrazine	0.54	<0.9	0.0037	No
86	Fluoranthene	370	0.23	0.011	No
87	Fluorene	14,000	<0.21	0.0021	No
88	Hexachlorobenzene	0.00077	<0.91	0.000022	No
89	Hexachlorobutadiene	50	<0.92	<0.3	No
90	Hexachlorocyclopentadiene	17,000	<1.2	<0.3	No
91	Hexachloroethane	8.9	<0.94	<0.2	No
92	Indeno(1,2,3-cd) Pyrene	0.049	<0.2	0.0040	No
93	Isophorone	600	<0.93	<0.3	No
94	Naphthalene	No Criteria	<0.16	0.013	U
95	Nitrobenzene	1,900	<0.95	<0.25	No
96	N-Nitrosodimethylamine	8.1	<0.88	<0.3	No
97	N-Nitrosodi-n-Propylamine	1.4	<0.97	<0.001	No
98	N-Nitrosodiphenylamine	16	<0.83	<0.001	No
99	Phenanthrene	No Criteria	<0.24	0.0095	U
100	Pyrene	11,000	<0.26	0.019	No
101	1,2,4-Trichlorobenzene	No Criteria	0.091	<0.3	U
102	Aldrin	0.00014	<0.004	0.0000028	No
103	alpha-BHC	0.013	<0.004	0.00050	No
104	beta-BHC	0.046	<0.004	0.00041	No
105	gamma-BHC (Lindane)	0.063	<0.004	0.00070	No
106	delta-BHC	No Criteria	<0.004	0.000053	U
107	Chlordane (303d listed)	0.00059	<0.005	0.00018	No
108	4,4-DDT (303d listed)	0.00059	<0.004	0.00017	No
109	4,4-DDE	0.00059	<0.003	0.00069	No
110	4,4-DDD	0.00084	<0.003	0.00031	No
111	Dieldrin (303d listed)	0.00014	0.00023	0.00026	Yes
112	alpha-Endosulfan	0.0087	<0.004	0.000031	No
113	beta-Endosulfan	0.0087	<0.005	0.000069	No
114	Endosulfan Sulfate	240	<0.005	0.000082	No
115	Endrin	0.0023	<0.005	0.00004	No
116	Endrin Aldehyde	0.81	<0.005	Not Available	No
117	Heptachlor	0.00021	<0.005	0.000019	No
118	Heptachlor Epoxide	0.00011	<0.005	0.000094	No
119-125	PCBs sum (303d listed)	0.00017	<0.295	0.0015	Not Applicable ^[5]
126	Toxaphene	0.0002	<0.2	Not Available	No

CTR #	Priority Pollutant	Governing Criterion or Objective (µg/L)	MEC or Minimum DL ^{[1][2]} (µg/L)	B or Minimum DL ^{[1][2]} (µg/L)	Result ^[3]
	Tributyltin	0.0074	Not Available	Not Available	No
	Total PAHs	15	Not Available	0.027	No
	Total Ammonia ^[6]	1.4	3.4	0.2	Yes

Footnotes:

- ^[1] The maximum effluent concentration and ambient background concentration are the actual detected concentrations unless preceded by a “<” sign, in which case the value shown is the minimum detection level (DL).
- ^[2] The maximum effluent concentration or ambient background concentration is “Not Available” when there are no monitoring data for the constituent.
- ^[3] RPA Results = Yes, if MEC ≥ WQC, B > WQC and MEC is detected, or Trigger 3
= No, if MEC and B are < WQC or all effluent data are undetected
= U, unknown; cannot be determined.
- ^[4] Basin Plan section 7.2.1.2 requires copper WQBELs, and Basin Plan section 4.7.2.2 requires cyanide WQBELs.
- ^[5] SIP section 1.3 excludes from its reasonable potential analysis procedure priority pollutants for which a TMDL has been developed. TMDLs have been developed for mercury and PCBs in San Francisco Bay. Mercury and PCBs from wastewater discharges are regulated by NPDES Permit No. CA0038849, which implements the San Francisco Bay Mercury and PCBs TMDLs.
- ^[6] Units for total ammonia are milligrams per liter as nitrogen. See calculations in Fact Sheet section IV.C.4.b.

e. Chronic Toxicity

- i. Water Quality Objective.** Basin Plan section 3.3.18 states, “There shall be no chronic toxicity in ambient waters. Chronic toxicity is a detrimental biological effect on growth rate, reproduction, fertilization success, larval development, population abundance, community composition, or any other relevant measure of the health of an organism, population, or community.”

For this Order, this narrative objective is translated into a numeric criterion of 1.0 chronic toxicity unit (TU_c). Toxic units are an indicator of the pollutant of concern (i.e., toxicity). At 1.0 TU_c, there is no observable detrimental effect when an indicator organism is exposed to 100 percent effluent; therefore, 1.0 TU_c is a direct translation of the narrative objective into a number. Moreover, in *Technical Support Document for Water Quality-based Toxics Control* (Technical Support Document or TSD) (EPA/505/2-90-001, section 3.3.3, “Step 3: Decision Criteria for Permit Limit Development,” page 60), U.S. EPA recommends that 1.0 TU_c be used as a criterion continuous concentration, which generally implies a four-day average (TSD, Appendix D, page D-2).

- ii. Mixing Zone.** The Technical Support Document allows for mixing zones and dilution credits to be considered when conducting a reasonable potential analysis. This Order establishes chronic toxicity mixing zones corresponding to a dilution ratio of 20:1 (D=19). This is because the Discharger has shown that 99 percent of the time it receives an initial dilution of at least 20:1. This dilution credit is consistent with Basin Plan 4.5.5.3.2, which allows chronic toxicity dilution credits “comparable to those allowed for numeric chemical-specific objectives, effluent variability, and intent to protect against consistent chronic toxicity and severe episodic toxic events.”
- iii. Analysis.** The Discharger conducted semi-annual chronic toxicity tests during the previous order term using a mussel *Mytilus galloprovinciales*. The maximum single-

sample chronic toxicity result was 7.4 TU_c in April 2014. No toxicity was observed in four of the other samples and lower levels of toxicity between 1 and 3 TU_c were observed in the remaining samples. Applying the dilution credit of 20:1 to 7.4 TU_c, the resulting toxicity at the edge of the mixing zone was less than 1.0 TU_c, which is also less than the translated chronic toxicity objective (1.0 TU_c). Therefore, there is no reasonable potential for chronic toxicity in the receiving water, and no WQBEL is required.

f. Dioxin-TEQ

- i. Water Quality Objective.** The Basin Plan narrative water quality objective for bioaccumulative substances states, “Many pollutants can accumulate on particulates, in sediments, or bioaccumulate in fish and other aquatic organisms. Controllable water quality factors shall not cause a detrimental increase in concentrations of toxic substances found in bottom sediments or aquatic life. Effects on aquatic organisms, wildlife, and human health will be considered.”

Because it is the consensus of the scientific community that dioxins and furans associate with particulates, accumulate in sediments, and bioaccumulate in the fatty tissue of fish and other organisms, the Basin Plan’s narrative bioaccumulation water quality objective applies to these pollutants. Elevated levels of dioxins and furans in San Francisco Bay fish tissue demonstrate that the narrative bioaccumulation water quality objective is not being met. U.S. EPA has therefore placed San Francisco Bay on its 303(d)-list of receiving waters where water quality objectives are not being met after imposition of applicable technology-based requirements.

When the CTR was promulgated, U.S. EPA stated its support of the regulation of dioxin and dioxin-like compounds through the use of toxicity equivalencies (TEQs). U.S. EPA stated, “For California waters, if the discharge of dioxin or dioxin-like compounds has reasonable potential to cause or contribute to a violation of a narrative criterion, numeric WQBELs for dioxin or dioxin-like compounds should be included in NPDES permits and should be expressed using a TEQ scheme” (65 Fed. Reg. 31695-31696, May 18, 2000). This Order uses a TEQ scheme based on a set of toxicity equivalency factors (TEFs) the World Health Organization developed in 1998, and a set of bioaccumulation equivalency factors (BEFs) U.S. EPA developed for the Great Lakes region (40 C.F.R. part 132, Appendix F) to convert the concentration of any congener of dioxin or furan into an equivalent concentration of 2,3,7,8-tetrachlorinated dibenzo-p-dioxin (2,3,7,8-TCDD). Although the 1998 World Health Organization scheme includes TEFs for dioxin-like PCBs, they are not included in this Order’s TEQ scheme. The CTR has established a specific water quality criterion for PCBs, and dioxin-like PCBs are included in the analysis of total PCBs.

The CTR establishes a numeric water quality objective for 2,3,7,8-TCDD of 1.4×10^{-8} µg/L for the protection of human health when aquatic organisms are consumed. The CTR criterion is used as a criterion for dioxin-TEQ because dioxin-TEQ represents a toxicity weighted concentration equivalent to 2,3,7,8-TCDD, thus translating the narrative bioaccumulation objective into a numeric criterion.

- ii. **Reasonable Potential Analysis.** TEFs and BEFs were used to express measured concentrations of 16 dioxin congeners in effluent and background samples as equivalent 2,3,7,8-TCDD concentrations. For each sample, the sum of these equivalent concentrations is the dioxin-TEQ concentration. This Order establishes dioxin-TEQ WQBELs because the estimated maximum effluent dioxin-TEQ concentration of 1.3×10^{-6} $\mu\text{g/L}$ and the ambient background receiving water dioxin-TEQ concentration (5.3×10^{-8} $\mu\text{g/L}$) exceed the CTR numeric criterion for 2,3,7,8-TCDD (1.4×10^{-8} $\mu\text{g/L}$), demonstrating reasonable potential by Triggers 1 and 2.

g. Ammonia

- i. **Water Quality Objectives.** For the Central Bay and upstream, Basin Plan section 3.3.20 contains water quality objectives for un-ionized ammonia of 0.025 mg/L as an annual median and 0.16 mg/L as a maximum. These objectives were translated from un-ionized ammonia concentrations to equivalent total ammonia concentrations (as nitrogen) since (1) sampling and laboratory methods are unavailable to analyze for un-ionized ammonia, and (2) the fraction of total ammonia that exists in the toxic un-ionized form depends on the pH, salinity, and temperature of the receiving water.

To translate the un-ionized ammonia objectives, pH, salinity, and temperature data were obtained from the RMP station nearest to the outfall (BC10). The un-ionized fraction of total ammonia was calculated as follows:

$$\text{For salinity} > 10 \text{ ppt: fraction of } \text{NH}_3 = \frac{1}{1 + 10^{(pK - pH)}}$$

Where:

$$pK = 9.245 + 0.116(I) + 0.0324 (298 - T) + \frac{0.0415(P)}{(T)}$$

$$I = \text{Molal ionic strength of saltwater} = \frac{19.9273(S)}{(1,000 - 1.005109(S))}$$

S = Salinity (parts per thousand)

T = Temperature (degrees Kelvin)

P = Pressure (one atmosphere)

The median and 90th percentile un-ionized ammonia fractions were then used to express the daily maximum and the annual average un-ionized objectives as chronic and acute total ammonia criteria. This approach is consistent with U.S. EPA guidance on translating dissolved metal water quality objectives to total recoverable metal water quality objectives (U.S. EPA, 1996, *The Metals Translator: Guidance for Calculating a Total Recoverable Limit from a Dissolved Criterion*, EPA Publication 823-B-96-007).

The equivalent total ammonia chronic and acute criteria are 1.4 mg/L and 4.8 mg/L as nitrogen.

- ii. Reasonable Potential Analysis.** This Order establishes total ammonia WQBELs because the MEC (3.4 mg/L as nitrogen) exceeds the governing water quality criterion (1.4 mg/L as nitrogen), demonstrating reasonable potential by Trigger 1. This total ammonia reasonable potential analysis is based on the SIP methodology as guidance.
- h. Reasonable Potential Analysis for Sediment Quality.** Pollutants in some receiving water sediments may be present in quantities that alone or in combination are toxic to benthic communities. Efforts are underway to identify stressors causing such conditions. However, to date there is no evidence directly linking compromised sediment conditions to the discharges subject to this Order; therefore, the Regional Water Board cannot draw a conclusion about reasonable potential for these discharges to cause or contribute to exceedances of the sediment quality objectives. Nevertheless, the Discharger continues to participate in the RMP, which monitors San Francisco Bay sediment and seeks to identify stressors responsible for degraded sediment quality. Thus far, the monitoring has provided only limited information about potential stressors and sediment transport. The Regional Water Board is exploring options for obtaining additional information that may inform future analyses.
- i. Pollutants with No Reasonable Potential.** This Order does not contain WQBELs for constituents that do not demonstrate reasonable potential; however, Provision VI.C.2.a of this Order still requires monitoring for those pollutants. If concentrations are found to have increased significantly, Provision VI.C.2.a of this Order requires the Discharger to investigate the sources of the increases and implement remedial measures if the increases pose a threat to receiving water quality.

4. Water Quality-Based Effluent Limitations (WQBELs)

WQBELs were developed for the pollutants determined to have reasonable potential to cause or contribute to exceedances of water quality objectives. The WQBELs are based on the procedures specified in SIP section 1.4.

- a. Dilution Credits.** SIP section 1.4.2 allows dilution credits under certain circumstances. The outfall at Discharge Point No. 001 is designed to achieve a minimum initial dilution of 10:1. The actual dilution has been estimated through a study, dated March 24, 1992, that shows the diffuser achieves at least 20:1 initial dilution 99 percent of the time.
- i. Dioxin-TEQ and Dieldrin.** For certain bioaccumulative pollutants, dilution credit is significantly restricted or denied. Specifically, these pollutants include dioxin and furan compounds and dieldrin, which appear on the CWA section 303(d) list for Carquinez Strait because, based on available data on the concentrations of these pollutants in aquatic organisms, sediment, and the water column, they impair beneficial uses. The following factors suggest insufficient assimilative capacity in Carquinez Strait for these pollutants.

Tissue samples taken from San Francisco Bay fish show the presence of these pollutants at concentrations greater than screening levels (*Contaminant Concentrations in Fish from San Francisco Bay*, May 1997). The results of a 1994 San Francisco Bay pilot study, presented in *Contaminated Levels in Fish Tissue from*

San Francisco Bay (Regional Water Board, 1994) also show elevated levels of chemical contaminants in fish tissues. The Office of Environmental Health and Hazard Assessment completed a preliminary review of the data in the 1994 report and in December 1994 issued an interim consumption advisory covering certain fish species in San Francisco Bay due to the levels of some of these pollutants. The Office of Environmental Health and Hazard Assessment updated this advisory in a May 2011 report, *Health Advisory and Safe Eating Guidelines for San Francisco Bay Fish and Shellfish*, which still suggests insufficient assimilative capacity in San Francisco Bay for dioxins and furans and dieldrin. Therefore, dilution credits are denied for these pollutants.

- ii. **Selenium.** For selenium, San Francisco Bay waterfowl tissue data presented in the California Department of Fish and Wildlife's Selenium Verification Study (1986-1990) showed elevated selenium levels in the livers of waterfowl that feed on bottom-dwelling organisms, such as clams. In addition, the Office of Environmental Health and Hazard Assessment issued an advisory in 1987 for consumption of two species of diving ducks in the North Bay found to have high tissue levels of selenium. This advisory is still in effect. Elevated selenium levels have also been found in the tissue of white sturgeon, which also feed on clams.

This information, together with high uncertainty regarding how different sources of selenium contribute to bioaccumulation, has previously led the Regional Water Board to deny dilution credit for selenium. However, over the previous two permit reissuances, substantially more information has been generated to advance development of a TMDL for selenium in north San Francisco Bay segments. Recent work reduces some uncertainties regarding selenium sources, fate, and transport, and suggests that some assimilative capacity remains in the receiving waters. Based on this preliminary information, Regional Water Board staff concludes that limited dilution credit for selenium may be granted such that existing treatment performance is maintained, pending the completion of a selenium TMDL. This Order grants limited dilution credits for selenium but only to a level that maintains existing performance. When a selenium TMDL is completed and approved by U.S. EPA, the Regional Water Board will amend these limits to be consistent with TMDL wasteload allocations. Granting dilution credits for selenium at this time is appropriate specifically because of the substantial new information about selenium in San Francisco Bay now available. This information does not apply to other pollutants. To calculate selenium WQBELs, this Order uses a dilution credit of $D = 9$ (10:1 dilution).

- iii. **Ammonia.** For ammonia, a conservative estimate of actual initial dilution of 10:1 ($D = 9$) was used to calculate the effluent limits. Even though ammonia is a non-persistent pollutant, quickly disperses and degrades to a non-toxic state, and unlikely to have cumulative toxicity, a conservative initial dilution is appropriate because it is feasible for the Discharger to meet ammonia limits based on this dilution ratio and the SIP section 1.4.2.2 requires mixing zones to be as small as practicable.

- iv. **Other Non-Bioaccumulative Pollutants.** This Order grants a conservative dilution credit of 10:1 ($D = 9$) for non-bioaccumulative pollutants (except ammonia). This dilution credit is based, in part, on Basin Plan Prohibition 1 (Table 4-1), which

prohibits discharges with less than 10:1 dilution. SIP section 1.4.2 allows for limiting the dilution credit. The dilution credit is limited for the following reasons:

- (a) San Francisco Bay is a complex estuarine system with highly variable and seasonal upstream freshwater inflows and diurnal tidal saltwater inputs. SIP section 1.4.3 allows background conditions to be determined on a discharge-by-discharge or water body-by-water body basis. A water body-by-water body approach is taken here due to inherent uncertainties in characterizing ambient background conditions in a complex estuarine system on a discharge-by-discharge basis.
- (b) Because of the complex hydrology of San Francisco Bay, there are uncertainties in accurately determining an appropriate mixing zone. The models used to predict dilution do not consider the three dimensional nature of San Francisco Bay currents resulting from the interaction of tidal flushes and seasonal fresh water outflows. Being heavier and colder than fresh water, ocean salt water enters San Francisco Bay on a twice-daily tidal cycle, generally beneath the warmer fresh water that flows seaward. When these waters mix and interact, complex circulation patterns occur due to the varying densities of the fresh and ocean waters. The complex patterns occur throughout San Francisco Bay, but are most prevalent in San Pablo Bay, Carquinez Strait, and Suisun Bay. The locations of this mixing and interaction change, depending on the strength of each tide. Additionally, sediment loads from the Central Valley change on a long-term basis, affecting the depth of different parts of San Francisco Bay, resulting in alteration of flow patterns, mixing, and dilution at the outfall.

b. WQBEL Development. For those pollutants with reasonable potential, average monthly effluent limitations (AMELs) and maximum daily effluent limitations (MDELs) were developed.

c. Effluent Limit Calculations. The following table shows the WQBEL calculations:

Table F-10a. WQBEL Calculations

PRIORITY POLLUTANTS	Cyanide	Copper	Lead	Nickel	Selenium (303d listed)	Bis(2-Ethylhexyl) Phthalate
Units	ug/L	ug/L	ug/L	ug/L	ug/L	ug/L
Basis and Criteria type	Basin Plan SSO	Basin Plan SSO	CTR Freshwater Criteria	Basin Plan SSO	CTR Aquatic Criteria	CTR HH
Criteria -Acute	-----	-----	69.0	----	20	-----
Criteria -Chronic	-----	-----	2.7	----	5	-----
SSO Criteria -Acute	9.4	3.9	-----	74	-----	-----
SSO Criteria -Chronic	2.9	2.5	-----	8.2	-----	-----
Water Effects ratio (WER)	1	2.4	1	1	1	1
Lowest WQO	2.9	14.2	2.7	30.4	5.0	5.9
Site Specific Translator - MDEL	-----	0.66	-----	0.57	-----	-----
Site Specific Translator - AMEL	-----	0.38	-----	0.27	-----	-----

PRIORITY POLLUTANTS	Cyanide	Copper	Lead	Nickel	Selenium (303d listed)	Bis(2- Ethylhexyl) Phthalate
Units	ug/L	ug/L	ug/L	ug/L	ug/L	ug/L
Dilution Factor (D) (if applicable)	9	9	9	9	9	9
No. of samples per month	4	4	4	4	4	4
Aquatic life criteria analysis required? (Y/N)	Y	Y	Y	Y	Y	N
HH criteria analysis required? (Y/N)	Y	N	N	N	N	Y
Applicable Acute WQO	9.40	14.24	69.00	129.82	20.00	-----
Applicable Chronic WQO	2.90	15.79	2.70	30.37	5.00	-----
HH criteria	2.2E+05	-----	-----	-----	-----	5.9E+00
Background (Maximum Conc for Aquatic Life calc)	0.40	2.55	0.80	3.73	0.39	----
Background (Average Conc for Human Health calc)	0.40	-----	-----	-----	-----	0.70
Is the pollutant on the 303d list and/or bioaccumulative (Y/N)?	N	N	N	N	N	N
ECA acute	90.4	119.5	682.8	1264.7	196.5	-----
ECA chronic	25.4	135.0	19.8	270.1	46.5	-----
ECA HH	2.2E+06	----	----	----	---	5.3E+01
No. of data points <10 or at least 80% of data reported non detect? (Y/N)	N	N	Y	N	N	Y
Avg of effluent data points	2.89	18.84	3.45	2.23	4.43	6.46
Std Dev of effluent data points	1.05	12.19	3.48	2.57	3.32	8.56
CV calculated	0.36	0.67	N/A	1.15	0.75	N/A
CV (Selected) - Final	0.36	0.67	0.60	1.15	0.75	0.60
ECA acute mult99	0.47	0.30	0.32	0.18	0.26	-----
ECA chronic mult99	0.67	0.50	0.53	0.33	0.46	-----
LTA acute	42.4	35.0	219.2	227.2	51.9	-----
LTA chronic	17.0	66.9	10.4	89.6	21.4	-----
minimum of LTAs	17.0	35.1	10.4	89.6	21.4	-----
AMEL mult95	1.3	1.6	1.6	2.1	1.7	1.6
MDEL mult99	2.1	3.4	3.1	5.6	3.8	3.1
AMEL (aq life)	22	57	16.2	187.5	36.3	-----
MDEL(aq life)	36	119	32	499	81	-----
MDEL/AMEL Multiplier	1.6	2.1	2.0	2.7	2.2	2.0
AMEL (human hlth)	2.2.E+06	-----	-----	-----	-----	5.3.E+01
MDEL (human hlth)	3.5.E+06	-----	-----	-----	-----	1.1.E+02
minimum of AMEL for Aq. life vs HH	22	57	16.2	187.5	36.3	53
minimum of MDEL for Aq.	36	119	32	499	81	106

PRIORITY POLLUTANTS	Cyanide	Copper	Lead	Nickel	Selenium (303d listed)	Bis(2-Ethylhexyl) Phthalate
Units	ug/L	ug/L	ug/L	ug/L	ug/L	ug/L
Life vs HH						
Current limit in permit (30-day average)	21	53	14	----	37	53
Current limit in permit (daily)	42	120	27	----	46	110
Final limit - AMEL	21	53	14	190	36	53
Final limit - MDEL	36	120	27	500	46	110
Max Effl Conc (MEC)	5	49	13	64	23	33

Table F-10b. WQBEL Calculations

PRIORITY POLLUTANTS	Benzo(a)anthracene	Benzo(b)fluoranthene	Chrysene	Dieldrin (303d listed)	Dioxin TEQ (303d listed)	Total Ammonia (acute)	Total Ammonia (chronic)
Units	ug/L	ug/L	ug/L	ug/L	ug/L	mg/L N	mg/L N
Basis and Criteria type	CTR HH	CTR HH	CTR HH	CTR HH	CTR HH	Basin Plan Aquatic Life	Basin Plan Aquatic Life
Criteria -Acute	----	----	----	0.24	----	4.76	----
Criteria -Chronic	----	----	----	0.0019	----	----	1.40
SSO Criteria -Acute	----	----	----	----	----	----	----
SSO Criteria -Chronic	----	----	----	----	----	----	----
Water Effects ratio (WER)	1	1	1	1	1	1	1
Lowest WQO	0.049	0.049	0.049	0.00014	1.4E-08	4.76	1.40
Site Specific Translator - MDEL	----	----	----	----	----	----	----
Site Specific Translator - AMEL	----	----	----	----	----	----	----
Dilution Factor (D) (if applicable)	9	9	9	0	0	9	9
No. of samples per month	4	4	4	4	4	4	4
Aquatic life criteria analysis required? (Y/N)	N	N	N	Y	N	Y	Y
HH criteria analysis required? (Y/N)	Y	Y	Y	Y	Y	N	N
Applicable Acute WQO	----	----	----	0.24	----	4.76	----
Applicable Chronic WQO	----	----	----	0.0019	----	----	1.40
HH criteria	4.9E-02	4.9E-02	4.9E-02	1.4E-04	1.40E-08	----	----
Background (Maximum Conc for Aquatic Life calc)	----	----	----	0.00026	----	0.199	0.199
Background (Average Conc for Human Health calc)	0.005	0.0046	0.0028	0.00026	5.3E-08	----	----
Is the pollutant on the 303d list and/or bioaccumulative (Y/N)?	N	N	N	Y	Y	N	N
ECA acute	----	----	----	0.2	----	45.8	----
ECA chronic	----	----	----	0.002	----	----	12.2

PRIORITY POLLUTANTS	Benzo(a)anthracene	Benzo(b)fluoranthene	Chrysene	Dieldrin (303d listed)	Dioxin TEQ (303d listed)	Total Ammonia (acute)	Total Ammonia (chronic)
Units	ug/L	ug/L	ug/L	ug/L	ug/L	mg/L N	mg/L N
ECA HH	4.4E-01	4.5E-01	4.6E-01	1.4E-04	1.40E-08	-----	-----
No. of data points <10 or at least 80% of data reported non detect? (Y/N)	Y	Y	Y	Y	Y	N	N
Avg of effluent data points	0.09	0.14	0.11	0.0029	----	0.40	0.40
Std Dev of effluent data points	0.09	0.22	0.07	0.0037	----	0.82	0.82
CV calculated	N/A	N/A	N/A	N/A	N/A	2.06	2.06
CV (Selected) - Final	0.60	0.60	0.60	0.60	0.6	2.06	2.06
ECA acute mult99	-----	-----	-----	-----	-----	0.11	0.11
ECA chronic mult99	-----	-----	-----	-----	-----	0.20	0.78
LTA acute	-----	-----	-----	-----	-----	5.2	-----
LTA chronic	-----	-----	-----	-----	-----	-----	9.5
minimum of LTAs	-----	-----	-----	-----	-----	5.2	9.5
AMEL mult95	1.6	1.6	1.6	1.6	1.55	2.8	2.8
MDEL mult99	3.1	3.1	3.1	3.1	3.11	8.7	8.7
AMEL (aq life)	-----	-----	-----	-----	-----	15	27
MDEL(aq life)	-----	-----	-----	-----	-----	46	83
MDEL/AMEL Multiplier	2.0	2.0	2.0	2.0	2.0	3.1	3.1
AMEL (human hlth)	4.4.E-01	4.5.E-01	4.6.E-01	1.4.E-04	1.4.E-08	-----	-----
MDEL (human hlth)	8.9.E-01	9.0.E-01	9.3.E-01	2.8.E-04	2.8.E-08	-----	-----
minimum of AMEL for Aq. life vs HH	0.442	0.449	0.465	0.00014	1.4E-08	15	27
minimum of MDEL for Aq. Life vs HH	0.887	0.900	0.933	0.00028	2.8E-08	46	83
Current limit in permit (30-day average)	----	----	----	----	1.4E-08	----	----
Current limit in permit (daily)	----	----	----	----	2.8E-08	----	----
Final limit - AMEL	0.44	0.45	0.46	0.00014	1.4E-08	15	29
Final limit - MDEL	0.89	0.90	0.93	0.00028	2.8E-08	46	90
Max Effl Conc (MEC)	0.28	0.63	0.23	0.00023	2.0E-06	3.4	3.4

5. Whole Effluent Acute Toxicity

This Order includes effluent limitations for whole effluent acute toxicity based on Basin Plan Table 4-3. All bioassays are to be performed according to the U.S. EPA-approved method in 40 C.F.R. part 136, currently *Methods for Measuring the Acute Toxicity of Effluents and Receiving Waters to Freshwater and Marine Organisms, 5th Edition* (EPA-821-R-02-012). The approved test species specified in the MRP is fathead minnow (*Pimephales promelas*).

Based on Basin Plan section 3.3.20, if the Discharger can demonstrate that ammonia causes acute toxicity in excess of the acute toxicity limitations in this Order, and that the ammonia in the discharge complies with the ammonia effluent limitations in this Order, then such toxicity does not constitute a violation of the effluent limitations for whole effluent acute toxicity.

D. Effluent Limitation Considerations

- 1. Anti-backsliding.** This Order complies with the anti-backsliding provisions of CWA sections 402(o) and 303(d)(4) and 40 C.F.R. section 122.44(l), which generally require effluent limitations in a reissued permit to be as stringent as those in the previous order. The requirements of this Order are at least as stringent as those in the previous order with the exception of COD, arsenic, cadmium, silver, and 4,4-DDD. This Order does not retain the effluent limit for COD, consistent with CWA section 402(o)(2)(c), because the Discharger does not have a reasonable remedy to meet the existing COD limit. Further, this Order does not retain the effluent limitations for arsenic, cadmium, silver, or 4,4-DDD from the previous order because data no longer indicate reasonable potential to exceed the water quality objectives for of arsenic, cadmium, silver, and 4,4-DDD at Discharge Point No. 001. This is consistent with anti-backsliding requirements and State Water Board Order WQ 2001-16.

Routine effluent monitoring for specific priority toxic pollutants is required only for those pollutants with effluent limitations. Arsenic, cadmium, silver, and 4,4-DDD no longer exhibit reasonable potential, and monitoring has reduced to twice per year consistent with remaining priority pollutants that do not exhibit reasonable potential.

- 2. Antidegradation.** This Order complies with the antidegradation provisions of 40 C.F.R. section 131.12 and State Water Board Resolution 68-16. It continues the status quo with respect to the level of discharge authorized in the previous order, which is the baseline by which to measure whether degradation will occur. This Order does not allow for a flow increase, a reduced level of treatment, or higher effluent limitations, with the exception of COD, relative to those in the previous order. The removal of the COD limit will not impact water quality because the COD in the discharge comes originally from raw influent water and will remain the same since the treatment process does not remove this constituent. The treatment utilized at this facility is pH neutralization and solids removal. These parameters are independent of the high levels of COD that have episodically been noted in effluent.
- 3. Stringency of Requirements for Individual Pollutants.** This Order contains both technology-based and WQBELs for individual pollutants. This Order's technology-based requirements implement minimum, applicable federal technology-based requirements. In addition, this Order contains more stringent effluent limitations as necessary to meet water quality standards. Collectively, this Order's restrictions on individual pollutants are no more stringent than required to implement CWA requirements.

This Order's WQBELs have been derived to implement water quality objectives that protect beneficial uses. The beneficial uses and water quality objectives have been approved pursuant to federal law and are the applicable federal water quality standards. To the extent that WQBELs were derived from the CTR, the CTR is the applicable standard pursuant to 40 C.F.R. section 131.38. The procedures for calculating these WQBELs are based on the CTR, as implemented in accordance with the SIP, which U.S. EPA approved on

May 18, 2000. U.S. EPA approved most Basin Plan beneficial uses and water quality objectives prior to May 30, 2000. Beneficial uses and water quality objectives submitted to U.S. EPA prior to May 30, 2000, but not approved by U.S. EPA before that date, are nonetheless “applicable water quality standards for purposes of the CWA” pursuant to 40 C.F.R. section 131.21(c)(1). U.S. EPA approved the remaining beneficial uses and water quality objectives so they are applicable water quality standards pursuant to 40 C.F.R. section 131.21(c)(2).

V. RATIONALE FOR RECEIVING WATER LIMITATIONS

The receiving water limitations in sections V.A and V.B of the Order are based on Basin Plan narrative and numeric water quality objectives. The receiving water limitation in section V.C of the Order requires compliance with federal and State water quality standards in accordance with the CWA and regulations adopted thereunder.

VI. RATIONALE FOR PROVISIONS

A. Standard Provisions

Attachment D contains standard provisions that apply to all NPDES permits in accordance with 40 C.F.R. section 122.41 and additional conditions applicable to specific categories of permits in accordance with 40 C.F.R. section 122.42. The Discharger must comply with these provisions. The conditions set forth in 40 C.F.R. sections 122.41(a)(1) and (b) through (n) apply to all state-issued NPDES permits and must be incorporated into the permits either expressly or by reference.

In accordance with 40 C.F.R. section 123.25(a)(12), states may omit or modify conditions to impose more stringent requirements. Attachment G contains standard provisions that supplement the federal standard provisions in Attachment D. This Order omits federal conditions that address enforcement authority specified in 40 C.F.R. sections 122.41(j)(5) and (k)(2) because the State’s enforcement authority under the Water Code is more stringent. In lieu of these conditions, this Order incorporates Water Code section 13387(e) by reference.

B. Monitoring and Reporting

CWA section 308 and 40 C.F.R. sections 122.41(h), 122.41(j)(1), 122.44(i), and 122.48 require that NPDES permits specify monitoring and reporting requirements. Water Code sections 13267 and 13383 also authorize the Regional Water Board to establish monitoring, inspection, entry, reporting, and recordkeeping requirements. The Monitoring and Reporting Program (Attachment E) establishes monitoring, reporting, and recordkeeping requirements that implement federal and State requirements. For more background regarding these requirements, see Fact Sheet section VII.

C. Special Provisions

1. Reopener Provisions

These provisions are based on 40 C.F.R. sections 122.62 and 122.63 and allow modification of this Order and its effluent limitations as necessary in response to updated water quality

objectives, regulations, or other new and relevant information that may become available in the future, and other circumstances as allowed by law.

2. Special Studies and Additional Monitoring

Effluent Characterization Study and Report. This Order does not include effluent limitations for priority pollutants that do not demonstrate reasonable potential, but this provision requires the Discharger to continue monitoring for these pollutants as described in the MRP and Attachment G. Monitoring data are necessary to verify that the “no” and “unknown” reasonable potential analysis conclusions of this Order remain valid. This requirement is authorized pursuant to Water Code section 13267, and is necessary to inform the next permit reissuance and to ensure that the Discharger takes timely steps in response to any unanticipated change in effluent quality during the term of this Order.

3. Pollutant Minimization Program

This provision is based on Basin Plan section 4.13.2 and SIP section 2.4.5.

4. Other Special Provisions

- a. Copper Action Plan.** This provision is based on Basin Plan section 7.2.1.2 and is necessary to ensure that use of copper site-specific objectives is consistent with antidegradation policies. Data that the San Francisco Estuary Institute compiled for 2009-2013 indicate no degradation of San Francisco Bay water quality with respect to copper (<http://www.sfei.org/content/copper-site-specific-objective-3-year-rolling-averages>).
- a. Cyanide Action Plan.** This provision is based on Basin Plan section 4.7.2.2 and is necessary to ensure that use of cyanide site-specific objectives is consistent with antidegradation policies. The Basin Plan requires a cyanide action plan to ensure compliance with State and federal antidegradation policies when cyanide limitations are based on the site-specific objectives.
- b. Best Management Practices (BMP) Report.** This provision is based on Basin Plan section 4.8, statewide stormwater requirements for industrial facilities, and applicable U.S. EPA regulations. It is retained from the previous order.
- c. Stormwater Best Management Practices.** This provision is based on Basin Plan section 4.8, statewide stormwater requirements for industrial facilities, and applicable U.S. EPA regulations. It is retained from the previous order and highlights the need for more attention towards TSS because this parameter has been measured in stormwater at levels above national benchmarks.
- d. Outfall Inspection.** The Discharger has not documented the condition of its diffuser since the early 1990s. This provision is necessary to ensure that the diffuser is operating as designed and that the Discharger is achieving dilution required in Prohibition III.B.
- e. Mixing Zone Study.** The Discharger’s Dilution Study, dated March 1992, will be close to 30 years old at the time of the next permit reissuance. Since the original study does not include input parameters and modeled output, it is appropriate to have the Discharger

update its Mixing Zone Study with a more current modeling program (e.g., Visual Plumes or CORMIX) to inform the next permit reissuance.

VII. RATIONALE FOR MONITORING AND REPORTING PROGRAM (MRP)

CWA section 308 and 40 C.F.R. sections 122.41(h), 122.41(j)-(l), 122.44(i), and 122.48 require that NPDES permits specify monitoring and reporting requirements. Water Code sections 13267 and 13383 also authorize the Regional Water Board to establish monitoring, inspection, entry, reporting, and recordkeeping requirements. The Monitoring and Reporting Program (Attachment E) of this Order establishes monitoring, reporting, and recordkeeping requirements that implement federal and State requirements.

Attachment E contains the MRP for this Order. It specifies sampling stations, pollutants to be monitored (including all parameters for which effluent limitations are specified), monitoring frequencies, and reporting requirements. The following provides the rationale for the MRP requirements.

A. MRP Requirements Rationale

1. **Influent Monitoring.** Monitoring of influent to the wastewater treatment plant is not required.
2. **Effluent Monitoring.** Effluent flow monitoring is necessary to evaluate compliance with Prohibition III.D (maximum flow) and to understand facility operations. Monitoring for the other parameters in MRP Tables E-2 and E-3 is necessary to evaluate compliance with this Order's effluent limitations.
3. **Whole Effluent Toxicity Testing.** Acute toxicity tests are necessary to evaluate compliance with effluent limitations. Chronic toxicity tests are necessary to evaluate whether chronic toxicity triggers the need for a Toxicity Reduction Evaluation.
4. **Receiving Water Monitoring.** The Discharger is required to continue participating in the RMP, which involves collecting data on pollutants and toxicity in San Francisco Bay water, sediment, and biota. This monitoring is necessary to characterize the receiving water and understand the effects of the discharges authorized in this Order.

B. Monitoring Requirements Summary. The table below summarizes routine monitoring requirements. This table is for informational purposes only. The actual requirements are specified in the MRP and elsewhere in this Order.

Table F-11. Monitoring Requirements Summary

Parameter	Effluent E-001	Effluent E-002	Receiving Water
Flow	Cont		
Oil and Grease	1/Month	Each discharge	
Specific conductance		Each discharge	
Total Suspended Solids (TSS)	2/Month	Each discharge	
pH	Cont	Each discharge	

Parameter	Effluent E-001	Effluent E-002	Receiving Water
Temperature	Cont		
Total Ammonia, as N	1/Quarter		
Copper, Total Recoverable	1/Month	1/Year	Support RMP
Lead, Total Recoverable	1/Month		Support RMP
Nickel, Total Recoverable	1/Month		Support RMP
Selenium, Total Recoverable	1/Month		Support RMP
Zinc, Total Recoverable		1/Year	Support RMP
Cyanide, Total	1/Month		Support RMP
Benzo(a)anthracene	2/Year		Support RMP
Benzo(b)fluoranthene	2/Year		Support RMP
Bis (2-Ethylhexyl) Phthalate	2/Year		Support RMP
Chrysene	2/Year		Support RMP
Dieldrin	2/Year		Support RMP
Dioxin-TEQ	2/Year		Support RMP
Acute Toxicity	1/Month		Support RMP
Chronic Toxicity	2/Year		Support RMP
All other priority pollutants	2/Year		Support RMP
Standard Observations		Each discharge	

VIII. PUBLIC PARTICIPATION

The Regional Water Board considered the issuance of WDRs that will serve as an NPDES permit for the Facility. As a step in the WDR adoption process, Regional Water Board staff developed tentative WDRs and encouraged public participation in the WDR adoption process.

A. Notification of Interested Parties. The Regional Water Board notified the Discharger and interested agencies and persons of its intent to prescribe WDRs for the discharge and provided an opportunity to submit written comments and recommendations. Notification was provided through *The Martinez News Gazette*. The public had access to the agenda and any changes in dates and locations through the Regional Water Board’s website at <http://www.waterboards.ca.gov/sanfranciscobay>.

B. Written Comments. Interested persons were invited to submit written comments concerning the tentative WDRs as explained through the notification process. Comments were due either in person or by mail at the Regional Water Board office at 1515 Clay Street, Suite 1400, Oakland, California 94612, to the attention of Robert Schlipf.

For full staff response and Regional Water Board consideration, the written comments were due at the Regional Water Board office by 5:00 p.m. on November 16, 2015.

C. Public Hearing. The Regional Water Board held a public hearing on the tentative WDRs during its regular meeting at the following date and time, and at the following location:

Date: **December 16, 2015**
 Time: 9:00 a.m.
 Location: Elihu Harris State Office Building

1515 Clay Street, 1st Floor Auditorium
Oakland, CA 94612

Contact: Robert Schlipf, (510) 622-2478, Robert.Schlipf@waterboards.ca.gov

Interested persons were invited to attend. At the public hearing, the Regional Water Board heard testimony pertinent to the discharge, WDRs, and permit. For accuracy of the record, important testimony was requested to be in writing.

Dates and venues change. The Regional Water Board web address is <http://www.waterboards.ca.gov/sanfranciscobay>, where one could access the current agenda for changes in dates and locations.

- D. Reconsideration of Waste Discharge Requirements.** Any aggrieved person may petition the State Water Board to review the Regional Water Board decision regarding the final WDRs. The State Water Board must receive the petition at the following address within 30 calendar days of the Regional Water Board action:

State Water Resources Control Board
Office of Chief Counsel
P.O. Box 100, 1001 I Street
Sacramento, CA 95812-0100

For instructions on how to file a petition for review, see http://www.waterboards.ca.gov/public_notices/petitions/water_quality/wqpetition_instr.shtml.

- E. Information and Copying.** The Report of Waste Discharge, related supporting documents, and comments received are on file and may be inspected at the address above at any time between 9:00 a.m. and 5:00 p.m., Monday through Friday. Copying of documents may be arranged by calling (510) 622-2300.
- F. Register of Interested Persons.** Any person interested in being placed on the mailing list for information regarding the WDRs and NPDES permit should contact the Regional Water Board, reference the Facility, and provide a name, address, and phone number.
- G. Additional Information.** Requests for additional information or questions regarding this Order should be directed to Robert Schlipf at (510) 622-2478, or Robert.Schlipf@waterboards.ca.gov

**CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
SAN FRANCISCO BAY REGION**

**ATTACHMENT G
REGIONAL STANDARD PROVISIONS, AND MONITORING
AND REPORTING REQUIREMENTS
(SUPPLEMENT TO ATTACHMENT D)**

For

NPDES WASTEWATER DISCHARGE PERMITS

March 2010

Contents

I. STANDARD PROVISIONS - PERMIT COMPLIANCE.....	G-1
A. Duty to Comply	G-1
B. Need to Halt or Reduce Activity Not a Defense	G-1
C. Duty to Mitigate	G-1
1. Contingency Plan	G-1
2. Spill Prevention Plan.....	G-2
D. Proper Operation & Maintenance.....	G-2
1. Operation and Maintenance (O&M) Manual.....	G-2
2. Wastewater Facilities Status Report	G-2
3. Proper Supervision and Operation of Publicly Owned Treatment Works (POTWs)	G-3
E. Property Rights.....	G-3
F. Inspection and Entry.....	G-3
G. Bypass	G-3
H. Upset.....	G-3
I. Other	G-3
J. Stormwater	G-3
1. Stormwater Pollution Prevention Plan (SWPP Plan).....	G-3
2. Source Identification.....	G-4
3. Stormwater Management Controls	G-5
4. Annual Verification of SWPP Plan.....	G-6
K. Biosolids Management	G-6
II. STANDARD PROVISIONS – PERMIT ACTION.....	G-7
III. STANDARD PROVISIONS – MONITORING	G-7
A. Sampling and Analyses	G-7
1. Use of Certified Laboratories.....	G-7
2. Use of Appropriate Minimum Levels	G-7
3. Frequency of Monitoring	G-7
B. Biosolids Monitoring.....	G-10
1. Biosolids Monitoring Frequency	G-10
2. Biosolids Pollutants to Monitor	G-10
C. Standard Observations.....	G-10
1. Receiving Water Observations	G-10
2. Wastewater Effluent Observations	G-11
3. Beach and Shoreline Observations	G-11
4. Land Retention or Disposal Area Observations.....	G-11
5. Periphery of Waste Treatment and/or Disposal Facilities Observations	G-12
IV. STANDARD PROVISIONS – RECORDS	G-12
A. Records to be Maintained.....	G-12
B. Records of monitoring information	G-12
1. Analytical Information.....	G-12
2. Flow Monitoring Data.....	G-12
3. Wastewater Treatment Process Solids	G-13
4. Disinfection Process.....	G-13
5. Treatment Process Bypasses	G-13
6. Treatment Facility Overflows	G-14
C. Claims of Confidentiality	G-14
V. STANDARD PROVISIONS – REPORTING	G-14

A. Duty to Provide Information	G-14
B. Signatory and Certification Requirements	G-14
C. Monitoring Reports	G-14
1. Self Monitoring Reports	G-14
D. Compliance Schedules	G-18
E. Twenty-Four Hour Reporting	G-18
1. Spill of Oil or Other Hazardous Material Reports	G-18
2. Unauthorized Discharges from Municipal Wastewater Treatment Plants	G-19
F. Planned Changes	G-22
G. Anticipated Noncompliance	G-22
H. Other Noncompliance.....	G-22
I. Other Information.....	G-22
VI. STANDARD PROVISION – ENFORCEMENT	G-22
VII. ADDITIONAL PROVISIONS – NOTIFICATION LEVELS	G-22
VIII. DEFINITIONS	G-22

**CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
SAN FRANCISCO BAY REGION**

**REGIONAL STANDARD PROVISIONS, AND MONITORING AND
REPORTING REQUIREMENTS
(SUPPLEMENT TO ATTACHMENT D)**

FOR

NPDES WASTEWATER DISCHARGE PERMITS

APPLICABILITY

This document applies to dischargers covered by a National Pollutant Discharge Elimination System (NPDES) permit. This document does not apply to Municipal Separate Storm Sewer System (MS4) NPDES permits.

The purpose of this document is to supplement the requirements of Attachment D, Standard Provisions. The requirements in this supplemental document are designed to ensure permit compliance through preventative planning, monitoring, recordkeeping, and reporting. In addition, this document requires proper characterization of issues as they arise, and timely and full responses to problems encountered. To provide clarity on which sections of Attachment D this document supplements, this document is arranged in the same format as Attachment D.

I. STANDARD PROVISIONS - PERMIT COMPLIANCE

A. Duty to Comply – Not Supplemented

B. Need to Halt or Reduce Activity Not a Defense – Not Supplemented

C. Duty to Mitigate – This supplements I.C. of Standard Provisions (Attachment D)

- 1. Contingency Plan** - The Discharger shall maintain a Contingency Plan as originally required by Regional Water Board Resolution 74-10 and as prudent in accordance with current municipal facility emergency planning. The Contingency Plan shall describe procedures to ensure that existing facilities remain in, or are rapidly returned to, operation in the event of a process failure or emergency incident, such as employee strike, strike by suppliers of chemicals or maintenance services, power outage, vandalism, earthquake, or fire. The Discharger may combine the Contingency Plan and Spill Prevention Plan into one document. Discharge in violation of the permit where the Discharger has failed to develop and implement a Contingency Plan as described below will be the basis for considering the discharge a willful and negligent violation of the permit pursuant to California Water Code Section 13387. The Contingency Plan shall, at a minimum, contain the provisions of a. through g. below.
 - a. Provision of personnel for continued operation and maintenance of sewerage facilities during employee strikes or strikes against contractors providing services.

- b. Maintenance of adequate chemicals or other supplies and spare parts necessary for continued operations of sewerage facilities.
 - c. Provisions of emergency standby power.
 - d. Protection against vandalism.
 - e. Expedient action to repair failures of, or damage to, equipment and sewer lines.
 - f. Report of spills and discharges of untreated or inadequately treated wastes, including measures taken to clean up the effects of such discharges.
 - g. Programs for maintenance, replacement, and surveillance of physical condition of equipment, facilities, and sewer lines.
2. **Spill Prevention Plan** - The Discharger shall maintain a Spill Prevention Plan to prevent accidental discharges and minimize the effects of such events. The Spill Prevention Plan shall:
- a. Identify the possible sources of accidental discharge, untreated or partially treated waste bypass, and polluted drainage;
 - b. Evaluate the effectiveness of present facilities and procedures, and state when they became operational; and
 - c. Predict the effectiveness of the proposed facilities and procedures, and provide an implementation schedule containing interim and final dates when they will be constructed, implemented, or operational.

This Regional Water Board, after review of the Contingency and Spill Prevention Plans or their updated revisions, may establish conditions it deems necessary to control accidental discharges and to minimize the effects of such events. Such conditions may be incorporated as part of the permit upon notice to the Discharger.

D. Proper Operation & Maintenance – This supplements I.D of Standard Provisions (Attachment D)

1. **Operation and Maintenance (O&M) Manual** - The Discharger shall maintain an O&M Manual to provide the plant and regulatory personnel with a source of information describing all equipment, recommended operational strategies, process control monitoring, and maintenance activities. To remain a useful and relevant document, the O&M Manual shall be kept updated to reflect significant changes in treatment facility equipment and operational practices. The O&M Manual shall be maintained in usable condition and be available for reference and use by all relevant personnel and Regional Water Board staff.
2. **Wastewater Facilities Status Report** - The Discharger shall regularly review, revise, or update, as necessary, its Wastewater Facilities Status Report. This report shall document how the Discharger operates and maintains its wastewater collection, treatment, and disposal facilities to ensure that all facilities are adequately staffed, supervised, financed, operated, maintained, repaired, and upgraded as necessary to provide adequate and reliable transport, treatment, and disposal of all wastewater from both existing and planned future wastewater sources under the Discharger's service responsibilities.

3. Proper Supervision and Operation of Publicly Owned Treatment Works (POTWs) - POTWs shall be supervised and operated by persons possessing certificates of appropriate grade pursuant to Division 4, Chapter 14, Title 23 of the California Code of Regulations.

E. Property Rights – Not Supplemented

F. Inspection and Entry – Not Supplemented

G. Bypass – Not Supplemented

H. Upset – Not Supplemented

I. Other – This section is an addition to Standard Provisions (Attachment D)

1. Neither the treatment nor the discharge of pollutants shall create pollution, contamination, or nuisance as defined by California Water Code Section 13050.
2. Collection, treatment, storage, and disposal systems shall be operated in a manner that precludes public contact with wastewater, except in cases where excluding the public is infeasible, such as private property. If public contact with wastewater could reasonably occur on public property, warning signs shall be posted.
3. If the Discharger submits a timely and complete Report of Waste Discharge for permit reissuance, this permit continues in force and effect until a new permit is issued or the Regional Water Board rescinds the permit.

J. Stormwater – This section is an addition to Standard Provisions (Attachment D)

These provisions apply to facilities that do not direct all stormwater flows from the facility to the wastewater treatment plant headworks.

1. Stormwater Pollution Prevention Plan (SWPP Plan)

The SWPP Plan shall be designed in accordance with good engineering practices and shall address the following objectives:

- a. To identify pollutant sources that may affect the quality of stormwater discharges; and
- b. To identify, assign, and implement control measures and management practices to reduce pollutants in stormwater discharges.

The SWPP Plan may be combined with the existing Spill Prevention Plan as required in accordance with Section C.2. The SWPP Plan shall be retained on-site and made available upon request of a representative of the Regional Water Board.

2. Source Identification

The SWPP Plan shall provide a description of potential sources that may be expected to add significant quantities of pollutants to stormwater discharges, or may result in non-stormwater discharges from the facility. The SWPP Plan shall include, at a minimum, the following items:

- a. A topographical map (or other acceptable map if a topographical map is unavailable), extending one-quarter mile beyond the property boundaries of the facility, showing the wastewater treatment facility process areas, surface water bodies (including springs and wells), and discharge point(s) where the facility's stormwater discharges to a municipal storm drain system or other points of discharge to waters of the State. The requirements of this paragraph may be included in the site map required under the following paragraph if appropriate.
- b. A site map showing the following:
 - 1) Stormwater conveyance, drainage, and discharge structures;
 - 2) An outline of the stormwater drainage areas for each stormwater discharge point;
 - 3) Paved areas and buildings;
 - 4) Areas of actual or potential pollutant contact with stormwater or release to stormwater, including but not limited to outdoor storage and process areas; material loading, unloading, and access areas; and waste treatment, storage, and disposal areas;
 - 5) Location of existing stormwater structural control measures (i.e., berms, coverings, etc.);
 - 6) Surface water locations, including springs and wetlands; and
 - 7) Vehicle service areas.
- c. A narrative description of the following:
 - 1) Wastewater treatment process activity areas;
 - 2) Materials, equipment, and vehicle management practices employed to minimize contact of significant materials of concern with stormwater discharges;
 - 3) Material storage, loading, unloading, and access areas;
 - 4) Existing structural and non-structural control measures (if any) to reduce pollutants in stormwater discharges; and
 - 5) Methods of on-site storage and disposal of significant materials.
- d. A list of pollutants that have a reasonable potential to be present in stormwater discharges in significant quantities.

3. Stormwater Management Controls

The SWPP Plan shall describe the stormwater management controls appropriate for the facility and a time schedule for fully implementing such controls. The appropriateness and priorities of controls in the SWPP Plan shall reflect identified potential sources of pollutants. The description of stormwater management controls to be implemented shall include, as appropriate:

a. Stormwater pollution prevention personnel

Identify specific individuals (and job titles) that are responsible for developing, implementing, and reviewing the SWPP Plan.

b. Good housekeeping

Good housekeeping requires the maintenance of clean, orderly facility areas that discharge stormwater. Material handling areas shall be inspected and cleaned to reduce the potential for pollutants to enter the storm drain conveyance system.

c. Spill prevention and response

Identify areas where significant materials can spill into or otherwise enter stormwater conveyance systems and their accompanying drainage points. Specific material handling procedures, storage requirements, and cleanup equipment and procedures shall be identified, as appropriate. The necessary equipment to implement a cleanup shall be available, and personnel shall be trained in proper response, containment, and cleanup of spills. Internal reporting procedures for spills of significant materials shall be established.

d. Source control

Source controls include, for example, elimination or reduction of the use of toxic pollutants, covering of pollutant source areas, sweeping of paved areas, containment of potential pollutants, labeling of all storm drain inlets with “No Dumping” signs, isolation or separation of industrial and non-industrial pollutant sources so that runoff from these areas does not mix, etc.

e. Stormwater management practices

Stormwater management practices are practices other than those that control the sources of pollutants. Such practices include treatment or conveyance structures, such as drop inlets, channels, retention and detention basins, treatment vaults, infiltration galleries, filters, oil/water separators, etc. Based on assessment of the potential of various sources to contribute pollutants to stormwater discharges in significant quantities, additional stormwater management practices to remove pollutants from stormwater discharges shall be implemented and design criteria shall be described.

f. Sediment and erosion control

Measures to minimize erosion around the stormwater drainage and discharge points, such as riprap, revegetation, slope stabilization, etc., shall be described.

g. Employee training

Employee training programs shall inform all personnel responsible for implementing the SWPP Plan. Training shall address spill response, good housekeeping, and material management practices. New employee and refresher training schedules shall be identified.

h. Inspections

All inspections shall be done by trained personnel. Material handling areas shall be inspected for evidence of, or the potential for, pollutants entering stormwater discharges. A tracking or follow up procedure shall be used to ensure appropriate response has been taken in response to an inspection. Inspections and maintenance activities shall be documented and recorded. Inspection records shall be retained for five years.

i. Records

A tracking and follow-up procedure shall be described to ensure that adequate response and corrective actions have been taken in response to inspections.

4. Annual Verification of SWPP Plan

An annual facility inspection shall be conducted to verify that all elements of the SWPP Plan are accurate and up-to-date. The results of this review shall be reported in the Annual Report to the Regional Water Board described in Section V.C.f.

K. Biosolids Management – This section is an addition to Standard Provisions (Attachment D)

Biosolids must meet the following requirements prior to land application. The Discharger must either demonstrate compliance or, if it sends the biosolids to another party for further treatment or distribution, must give the recipient the information necessary to ensure compliance.

1. Exceptional quality biosolids meet the pollutant concentration limitations in Table III of 40 C.F.R. Part 503.13, Class A pathogen limitations, and one of the vector attraction reduction requirements in 503.33(b)(1)-(b)(8). Such biosolids do not have to be tracked further for compliance with general requirements (503.12) and management practices (503.14).
2. Biosolids used for agricultural land, forest, or reclamation shall meet the pollutant limitations in Table I (ceiling concentrations) and Table II or Table III (cumulative loadings or pollutant concentration limitations) of 503.13. They shall also meet the general requirements (503.12) and management practices (503.14) (if not exceptional quality biosolids) for Class A or Class B pathogen levels with associated access restrictions (503.32) and one of the 10 vector attraction reduction requirements in 503.33(b)(1)-(b)(10).
3. Biosolids used for lawn or home gardens must meet exceptional quality biosolids limitations.
4. Biosolids sold or given away in a bag or other container must meet the pollutant limitations in either Table III or Table IV (pollutant concentration limitations or annual pollutant loading rate limitations) of 503.13. If Table IV is used, a label or information sheet must be attached to the biosolids packing that explains Table IV (see 503.14). The biosolids must also meet the Class A pathogen limitations and one of the vector attraction reduction requirements in 503.33(b)(1)-(b)(8).

II. STANDARD PROVISIONS – PERMIT ACTION – Not Supplemented

III. STANDARD PROVISIONS – MONITORING

A. Sampling and Analyses – This section is a supplement to III.A and III.B of Standard Provisions (Attachment D)

1. Use of Certified Laboratories

Water and waste analyses shall be performed by a laboratory certified for these analyses in accordance with California Water Code Section 13176.

2. Use of Appropriate Minimum Levels

Table C lists the suggested analytical methods for the 126 priority pollutants and other toxic pollutants that should be used, unless a particular method or minimum level (ML) is required in the MRP.

For priority pollutant monitoring, when there is more than one ML value for a given substance, the Discharger may select any one of the analytical methods cited in Table C for compliance determination, or any other method described in 40 C.F.R. part 136 or approved by U.S. EPA (such as the 1600 series) if authorized by the Regional Water Board. However, the ML must be below the effluent limitation and water quality objective. If no ML value is below the effluent limitation and water quality objective, then the method must achieve an ML no greater than the lowest ML value indicated in Table C. All monitoring instruments and equipment shall be properly calibrated and maintained to ensure accuracy of measurements.

3. Frequency of Monitoring

The minimum schedule of sampling analysis is specified in the MRP portion of the permit.

a. Timing of Sample Collection

- 1) The Discharger shall collect samples of influent on varying days selected at random and shall not include any plant recirculation or other sidestream wastes, unless otherwise stipulated by the MRP.
- 2) The Discharger shall collect samples of effluent on days coincident with influent sampling unless otherwise stipulated by the MRP or the Executive Officer. The Executive Officer may approve an alternative sampling plan if it is demonstrated to be representative of plant discharge flow and in compliance with all other permit requirements.
- 3) The Discharger shall collect grab samples of effluent during periods of day-time maximum peak effluent flows (or peak flows through secondary treatment units for facilities that recycle effluent flows).
- 4) Effluent sampling for conventional pollutants shall occur on at least one day of any multiple-day bioassay test the MRP requires. During the course of the test, on at least one day, the Discharger shall collect and retain samples of the discharge. In the event a bioassay test does

not comply with permit limitations, the Discharger shall analyze these retained samples for pollutants that could be toxic to aquatic life and for which it has effluent limitations.

- i. The Discharger shall perform bioassay tests on final effluent samples; when chlorine is used for disinfection, bioassay tests shall be performed on effluent after chlorination-dechlorination; and
- ii. The Discharger shall analyze for total ammonia nitrogen and calculate the amount of un-ionized ammonia whenever test results fail to meet the percent survival specified in the permit.

b. Conditions Triggering Accelerated Monitoring

- 1) If the results from two consecutive samples of a constituent monitored in a 30-day period exceed the monthly average limit for any parameter (or if the required sampling frequency is once per month and the monthly sample exceeds the monthly average limit), the Discharger shall, within 24 hours after the results are received, increase its sampling frequency to daily until the results from the additional sampling show that the parameter is in compliance with the monthly average limit.
- 2) If any maximum daily limit is exceeded, the Discharger shall increase its sampling frequency to daily within 24 hours after the results are received that indicate the exceedance of the maximum daily limit until two samples collected on consecutive days show compliance with the maximum daily limit.
- 3) If final or intermediate results of an acute bioassay test indicate a violation or threatened violation (e.g., the percentage of surviving test organisms of any single acute bioassay test is less than 70 percent), the Discharger shall initiate a new test as soon as practical, and the Discharger shall investigate the cause of the mortalities and report its findings in the next self monitoring report (SMR).
- 4) The Discharger shall calibrate chlorine residual analyzers against grab samples as frequently as necessary to maintain accurate control and reliable operation. If an effluent violation is detected, the Discharger shall collect grab samples at least every 30 minutes until compliance with the limit is achieved, unless the Discharger monitors chlorine residual continuously. In such cases, the Discharger shall continue to conduct continuous monitoring as required by its permit.
- 5) When a bypass occurs (except one subject to provision III.A.3.b.6 below), the Discharger shall monitor flows and collect samples on a daily basis for all constituents at affected discharge points that have effluent limitations for the duration of the bypass (including acute toxicity using static renewals), except chronic toxicity, unless otherwise stipulated by the MRP.
- 6) Unless otherwise stipulated by the MRP, when a bypass approved pursuant to Attachment D, Standard Provisions, Sections I.G.2 or I.G.4, occurs, the Discharger shall monitor flows and, using appropriate procedures as specified in the MRP, collect and retain samples for affected discharge points on a daily basis for the duration of the bypass. The Discharger shall analyze for total suspended solids (TSS) using 24-hour composites (or more frequent increments) and for bacteria indicators with effluent limitations using grab samples. If TSS exceeds 45 mg/L in any composite sample, the Discharger shall also analyze the retained samples for that discharge for all other constituents that have effluent limitations, except oil and grease,

mercury, dioxin-TEQ, and acute and chronic toxicity. Additionally, at least once each year, the Discharger shall analyze the retained samples for one approved bypass discharge event for all other constituents that have effluent limitations, except oil and grease, mercury, dioxin-TEQ, and acute and chronic toxicity. This monitoring shall be in addition to the minimum monitoring specified in the MRP.

c. Stormwater Monitoring

The requirements of this section only apply to facilities that are not covered by an NPDES permit for stormwater discharges and where not all site storm drainage from process areas (i.e., areas of the treatment facility where chemicals or wastewater could come in contact with stormwater) is directed to the headworks. For stormwater not directed to the headworks during the wet season (October 1 to April 30), the Discharger shall:

- 1) Conduct visual observations of the stormwater discharge locations during daylight hours at least once per month during a storm event that produces significant stormwater discharge to observe the presence of floating and suspended materials, oil and grease, discoloration, turbidity, and odor, etc.
- 2) Measure (or estimate) the total volume of stormwater discharge, collect grab samples of stormwater discharge from at least two storm events that produce significant stormwater discharge, and analyze the samples for oil and grease, pH, TSS, and specific conductance.

The grab samples shall be taken during the first 30 minutes of the discharge. If collection of the grab samples during the first 30 minutes is impracticable, grab samples may be taken during the first hour of the discharge, and the Discharger shall explain in the Annual Report why the grab sample(s) could not be taken in the first 30 minutes.

- 3) Testing for the presence of non-stormwater discharges shall be conducted no less than twice during the dry season (May 1 to September 30) at all stormwater discharge locations. Tests may include visual observations of flows, stains, sludges, odors, and other abnormal conditions; dye tests; TV line surveys; or analysis and validation of accurate piping schematics. Records shall be maintained describing the method used, date of testing, locations observed, and test results.
- 4) Samples shall be collected from all locations where stormwater is discharged. Samples shall represent the quality and quantity of stormwater discharged from the facility. If a facility discharges stormwater at multiple locations, the Discharger may sample a reduced number of locations if it establishes and documents through the monitoring program that stormwater discharges from different locations are substantially identical.
- 5) Records of all stormwater monitoring information and copies of all reports required by the permit shall be retained for a period of at least three years from the date of sample, observation, or report.

d. Receiving Water Monitoring

The requirements of this section only apply when the MRP requires receiving water sampling.

- 1) Receiving water samples shall be collected on days coincident with effluent sampling for conventional pollutants.
- 2) Receiving water samples shall be collected at each station on each sampling day during the period within one hour following low slack water. Where sampling during lower slack water is impractical, sampling shall be performed during higher slack water. Samples shall be collected within the discharge plume and down current of the discharge point so as to be representative, unless otherwise stipulated in the MRP.
- 3) Samples shall be collected within one foot of the surface of the receiving water, unless otherwise stipulated in the MRP.

B. Biosolids Monitoring – This section supplements III.B of Standard Provisions (Attachment D)

When biosolids are sent to a landfill, sent to a surface disposal site, or applied to land as a soil amendment, they must be monitored as follows:

1. Biosolids Monitoring Frequency

Biosolids disposal must be monitored at the following frequency:

<u>Metric tons biosolids/365 days</u>	<u>Frequency</u>
0-290	Once per year
290-1500	Quarterly
1500-15,000	Six times per year
Over 15,000	Once per month

(Metric tons are on a dry weight basis)

2. Biosolids Pollutants to Monitor

Biosolids shall be monitored for the following constituents:

- Land Application: Arsenic, cadmium, copper, mercury, molybdenum, nickel, lead, selenium, and zinc
- Municipal Landfill: Paint filter test (pursuant to 40 C.F.R. 258)
- Biosolids-only Landfill or Surface Disposal Site (if no liner and leachate system): arsenic, chromium, and nickel

C. Standard Observations – This section is an addition to III of Standard Provisions (Attachment D)

1. Receiving Water Observations

The requirements of this section only apply when the MRP requires standard observations of the receiving water. Standard observations shall include the following:

- a. *Floating and suspended materials* (e.g., oil, grease, algae, and other macroscopic particulate matter): presence or absence, source, and size of affected area.
- b. *Discoloration and turbidity*: description of color, source, and size of affected area.
- c. *Odor*: presence or absence, characterization, source, distance of travel, and wind direction.
- d. *Beneficial water use*: presence of water-associated waterfowl or wildlife, fisherpeople, and other recreational activities in the vicinity of each sampling station.
- e. *Hydrographic condition*: time and height of corrected high and low tides (corrected to nearest National Oceanic and Atmospheric Administration location for the sampling date and time of sample collection).
- f. *Weather conditions*:
 - 1) Air temperature; and
 - 2) Total precipitation during the five days prior to observation.

2. Wastewater Effluent Observations

The requirements of this section only apply when the MRP requires wastewater effluent standard observations. Standard observations shall include the following:

- a. *Floating and suspended material of wastewater origin* (e.g., oil, grease, algae, and other macroscopic particulate matter): presence or absence.
- b. *Odor*: presence or absence, characterization, source, distance of travel, and wind direction.

3. Beach and Shoreline Observations

The requirements of this section only apply when the MRP requires beach and shoreline standard observations. Standard observations shall include the following:

- a. *Material of wastewater origin*: presence or absence, description of material, estimated size of affected area, and source.
- b. *Beneficial use*: estimate number of people participating in recreational water contact, non-water contact, or fishing activities.

4. Land Retention or Disposal Area Observations

The requirements of this section only apply to facilities with on-site surface impoundments or disposal areas that are in use. This section applies to both liquid and solid wastes, whether confined or unconfined. The Discharger shall conduct the following for each impoundment:

- a. Determine the amount of freeboard at the lowest point of dikes confining liquid wastes.
- b. Report evidence of leaching liquid from area of confinement and estimated size of affected area. Show affected area on a sketch and volume of flow (e.g., gallons per minute [gpm]).

- c. Regarding odor, describe presence or absence, characterization, source, distance of travel, and wind direction.
- d. Estimate number of waterfowl and other water-associated birds in the disposal area and vicinity.

5. Periphery of Waste Treatment and/or Disposal Facilities Observations

The requirements of this section only apply when the MRP specifies periphery standard observations. Standard observations shall include the following:

- a. *Odor*: presence or absence, characterization, source, and distance of travel.
- b. *Weather conditions*: wind direction and estimated velocity.

IV. STANDARD PROVISIONS – RECORDS

A. Records to be Maintained – This supplements IV.A of Standard Provisions (Attachment D)

The Discharger shall maintain records in a manner and at a location (e.g., wastewater treatment plant or Discharger offices) such that the records are accessible to Regional Water Board staff. The minimum period of retention specified in Section IV, Records, of the Federal Standard Provisions shall be extended during the course of any unresolved litigation regarding the subject discharge, or when requested by the Regional Water Board or Regional Administrator of U.S. EPA, Region IX.

A copy of the permit shall be maintained at the discharge facility and be available at all times to operating personnel.

B. Records of monitoring information shall include – This supplements IV.B of Standard Provision (Attachment D)

1. Analytical Information

Records shall include analytical method detection limitations, minimum levels, reporting levels, and related quantification parameters.

2. Flow Monitoring Data

For all required flow monitoring (e.g., influent and effluent flows), the additional records shall include the following, unless otherwise stipulated by the MRP:

- a. Total volume for each day; and
- b. Maximum, minimum, and average daily flows for each calendar month.

3. Wastewater Treatment Process Solids

- a. For each treatment unit process that involves solids removal from the wastewater stream, records shall include the following:
 - 1) Total volume or mass of solids removed from each collection unit (e.g., grit, skimmings, undigested biosolids, or combination) for each calendar month or other time period as appropriate, but not to exceed annually; and
 - 2) Final disposition of such solids (e.g., landfill, other subsequent treatment unit).
- b. For final dewatered biosolids from the treatment plant as a whole, records shall include the following:
 - 1) Total volume or mass of dewatered biosolids for each calendar month;
 - 2) Solids content of the dewatered biosolids; and
 - 3) Final disposition of dewatered biosolids (disposal location and disposal method).

4. Disinfection Process

For the disinfection process, these additional records shall be maintained documenting process operation and performance:

- a. For bacteriological analyses:
 - 1) Wastewater flow rate at the time of sample collection; and
 - 2) Required statistical parameters for cumulative bacterial values (e.g., moving median or geometric mean for the number of samples or sampling period identified in this Order).
- b. For the chlorination process, when chlorine is used for disinfection, at least daily average values for the following:
 - 1) Chlorine residual of treated wastewater as it enters the contact basin (mg/L);
 - 2) Chlorine dosage (kg/day); and
 - 3) Dechlorination chemical dosage (kg/day).

5. Treatment Process Bypasses

A chronological log of all treatment process bypasses, including wet weather blending, shall include the following:

- a. Identification of the treatment process bypassed;
- b. Dates and times of bypass beginning and end;
- c. Total bypass duration;

- d. Estimated total bypass volume; and
- e. Description of, or reference to other reports describing, the bypass event, the cause, the corrective actions taken (except for wet weather blending that is in compliance with permit conditions), and any additional monitoring conducted.

6. Treatment Facility Overflows

This section applies to records for overflows at the treatment facility. This includes the headworks and all units and appurtenances downstream. The Discharger shall retain a chronological log of overflows at the treatment facility and records supporting the information provided in section V.E.2.

C. Claims of Confidentiality – Not Supplemented

V. STANDARD PROVISIONS – REPORTING

A. Duty to Provide Information – Not Supplemented

B. Signatory and Certification Requirements – Not Supplemented

C. Monitoring Reports – This section supplements V.C of Standard Provisions (Attachment D)

1. Self Monitoring Reports

For each reporting period established in the MRP, the Discharger shall submit an SMR to the Regional Water Board in accordance with the requirements listed in this document and at the frequency the MRP specifies. The purpose of the SMR is to document treatment performance, effluent quality, and compliance with the waste discharge requirements of this Order.

a. Transmittal letter

Each SMR shall be submitted with a transmittal letter. This letter shall include the following:

- 1) Identification of all violations of effluent limitations or other waste discharge requirements found during the reporting period;
- 2) Details regarding violations: parameters, magnitude, test results, frequency, and dates;
- 3) Causes of violations;
- 4) Discussion of corrective actions taken or planned to resolve violations and prevent recurrences, and dates or time schedule of action implementation (if previous reports have been submitted that address corrective actions, reference to the earlier reports is satisfactory);
- 5) Data invalidation (Data should not be submitted in an SMR if it does not meet quality assurance/quality control standards. However, if the Discharger wishes to invalidate any measurement after it was submitted in an SMR, a letter shall identify the measurement suspected to be invalid and state the Discharger's intent to submit, within 60 days, a formal request to invalidate the measurement. This request shall include the original measurement in question, the reason for invalidating the measurement, all relevant documentation that

supports invalidation [e.g., laboratory sheet, log entry, test results, etc.], and discussion of the corrective actions taken or planned [with a time schedule for completion] to prevent recurrence of the sampling or measurement problem.);

- 6) If the Discharger blends, the letter shall describe the duration of blending events and certify whether blended effluent was in compliance with the conditions for blending; and
- 7) Signature (The transmittal letter shall be signed according to Section V.B of this Order, Attachment D – Standard Provisions.).

b. Compliance evaluation summary

Each report shall include a compliance evaluation summary. This summary shall include each parameter for which the permit specifies effluent limitations, the number of samples taken during the monitoring period, and the number of samples that exceed applicable effluent limitations.

c. Results of analyses and observations

- 1) Tabulations of all required analyses and observations, including parameter, date, time, sample station, type of sample, test result, method detection limit, method minimum level, and method reporting level, if applicable, signed by the laboratory director or other responsible official.
- 2) When determining compliance with an average monthly effluent limitation and more than one sample result is available in a month, the Discharger shall compute the arithmetic mean unless the data set contains one or more reported determinations of detected but not quantified (DNQ) or nondetect (ND). In those cases, the Discharger shall compute the median in place of the arithmetic mean in accordance with the following procedure:
 - i. The data set shall be ranked from low to high, reported ND determinations lowest, DNQ determinations next, followed by quantified values (if any). The Order of the individual ND or DNQ determinations is unimportant.
 - ii. The median value of the data set shall be determined. If the data set has an odd number of data points, then the median is the middle value. If the data set has an even number of data points, then the median is the average of the two values around the middle unless one or both of the points are ND or DNQ, in which case the median value shall be the lower of the two data points where DNQ is lower than a value and ND is lower than DNQ.

If a sample result, or the arithmetic mean or median of multiple sample results, is below the reporting limit, and there is evidence that the priority pollutant is present in the effluent above an effluent limitation and the Discharger conducts a Pollutant Minimization Program, the Discharger shall not be deemed out of compliance.

- 3) Dioxin-TEQ Reporting: The Discharger shall report for each dioxin and furan congener the analytical results of effluent monitoring, including the quantifiable limit (reporting level), the method detection limit, and the measured concentration. The Discharger shall report all measured values of individual congeners, including data qualifiers. When calculating dioxin-TEQ, the Discharger shall set congener concentrations below the minimum levels (ML) to zero. The Discharger shall calculate and report dioxin-TEQs using the following formula,

where the MLs, toxicity equivalency factors (TEFs), and bioaccumulation equivalency factors (BEFs) are as provided in Table A:

$$\text{Dioxin-TEQ} = \Sigma (C_x \times \text{TEF}_x \times \text{BEF}_x)$$

where: C_x = measured or estimated concentration of congener x
 TEF_x = toxicity equivalency factor for congener x
 BEF_x = bioaccumulation equivalency factor for congener x

Table A
Minimum Levels, Toxicity Equivalency Factors,
and Bioaccumulation Equivalency Factors

Dioxin or Furan Congener	Minimum Level (pg/L)	1998 Toxicity Equivalency Factor (TEF)	Bioaccumulation Equivalency Factor (BEF)
2,3,7,8-TCDD	10	1.0	1.0
1,2,3,7,8-PeCDD	50	1.0	0.9
1,2,3,4,7,8-HxCDD	50	0.1	0.3
1,2,3,6,7,8-HxCDD	50	0.1	0.1
1,2,3,7,8,9-HxCDD	50	0.1	0.1
1,2,3,4,6,7,8-HpCDD	50	0.01	0.05
OCDD	100	0.0001	0.01
2,3,7,8-TCDF	10	0.1	0.8
1,2,3,7,8-PeCDF	50	0.05	0.2
2,3,4,7,8-PeCDF	50	0.5	1.6
1,2,3,4,7,8-HxCDF	50	0.1	0.08
1,2,3,6,7,8-HxCDF	50	0.1	0.2
1,2,3,7,8,9-HxCDF	50	0.1	0.6
2,3,4,6,7,8-HxCDF	50	0.1	0.7
1,2,3,4,6,7,8-HpCDF	50	0.01	0.01
1,2,3,4,7,8,9-HpCDF	50	0.01	0.4
OCDF	100	0.0001	0.02

d. Data reporting for results not yet available

The Discharger shall make all reasonable efforts to obtain analytical data for required parameter sampling in a timely manner. Certain analyses require additional time to complete analytical processes and report results. For cases where required monitoring parameters require additional time to complete analytical processes and reports, and results are not available in time to be included in the SMR for the subject monitoring period, the Discharger shall describe such circumstances in the SMR and include the data for these parameters and relevant discussions of any observed exceedances in the next SMR due after the results are available.

e. Flow data

The Discharger shall provide flow data tabulation pursuant to Section IV.B.2.

f. Annual self monitoring report requirements

By the date specified in the MRP, the Discharger shall submit an annual report to the Regional Water Board covering the previous calendar year. The report shall contain the following:

- 1) Annual compliance summary table of treatment plant performance, including documentation of any blending events;
- 2) Comprehensive discussion of treatment plant performance and compliance with the permit (This discussion shall include any corrective actions taken or planned, such as changes to facility equipment or operation practices that may be needed to achieve compliance, and any other actions taken or planned that are intended to improve performance and reliability of the Discharger's wastewater collection, treatment, or disposal practices.);
- 3) Both tabular and graphical summaries of the monitoring data for the previous year if parameters are monitored at a frequency of monthly or greater;
- 4) List of approved analyses, including the following:
 - (i) List of analyses for which the Discharger is certified;
 - (ii) List of analyses performed for the Discharger by a separate certified laboratory (copies of reports signed by the laboratory director of that laboratory shall not be submitted but be retained onsite); and
 - (iii) List of "waived" analyses, as approved;
- 5) Plan view drawing or map showing the Discharger's facility, flow routing, and sampling and observation station locations;
- 6) Results of annual facility inspection to verify that all elements of the SWPP Plan are accurate and up to date (only required if the Discharger does not route all stormwater to the headworks of its wastewater treatment plant); and
- 7) Results of facility report reviews (The Discharger shall regularly review, revise, and update, as necessary, the O&M Manual, the Contingency Plan, the Spill Prevention Plan, and Wastewater Facilities Status Report so that these documents remain useful and relevant to current practices. At a minimum, reviews shall be conducted annually. The Discharger shall include, in each Annual Report, a description or summary of review and evaluation procedures, recommended or planned actions, and an estimated time schedule for implementing these actions. The Discharger shall complete changes to these documents to ensure they are up-to-date.).

g. Report submittal

The Discharger shall submit SMRs to:

California Regional Water Quality Control Board

San Francisco Bay Region
1515 Clay Street, Suite 1400
Oakland, CA 94612
Attn: NPDES Wastewater Division

h. Reporting data in electronic format

The Discharger has the option to submit all monitoring results in an electronic reporting format approved by the Executive Officer. If the Discharger chooses to submit SMRs electronically, the following shall apply:

- 1) *Reporting Method*: The Discharger shall submit SMRs electronically via a process approved by the Executive Officer (see, for example, the letter dated December 17, 1999, "Official Implementation of Electronic Reporting System [ERS]" and the progress report letter dated December 17, 2000).
- 2) *Monthly or Quarterly Reporting Requirements*: For each reporting period (monthly or quarterly as specified in the MRP), the Discharger shall submit an electronic SMR to the Regional Water Board in accordance with the provisions of Section V.C.1.a-e, except for requirements under Section V.C.1.c(1) where ERS does not have fields for dischargers to input certain information (e.g., sample time). However, until U.S. EPA approves the electronic signature or other signature technologies, dischargers that use ERS shall submit a hard copy of the original transmittal letter, an ERS printout of the data sheet, and a violation report (a receipt of the electronic transmittal shall be retained by the Discharger). This electronic SMR submittal suffices for the signed tabulations specified under Section V.C.1.c(1).
- 3) *Annual Reporting Requirements*: Dischargers who have submitted data using the ERS for at least one calendar year are exempt from submitting the portion of the annual report required under Section V.C.1.f(1) and (3).

D. Compliance Schedules – Not supplemented

E. Twenty-Four Hour Reporting – This section supplements V.E of Standard Provision (Attachment D)

1. Spill of Oil or Other Hazardous Material Reports

- a. Within 24 hours of becoming aware of a spill of oil or other hazardous material that is not contained onsite and completely cleaned up, the Discharger shall report by telephone to the Regional Water Board at (510) 622-2369.
- b. The Discharger shall also report such spills to the State Office of Emergency Services [telephone (800) 852-7550] only when the spills are in accordance with applicable reporting quantities for hazardous materials.
- c. The Discharger shall submit a written report to the Regional Water Board within five working days following telephone notification unless directed otherwise by Regional Water Board staff. A report submitted electronically is acceptable. The written report shall include the following:
 - 1) Date and time of spill, and duration if known;

- 2) Location of spill (street address or description of location);
 - 3) Nature of material spilled;
 - 4) Quantity of material involved;
 - 5) Receiving water body affected, if any;
 - 6) Cause of spill;
 - 7) Estimated size of affected area;
 - 8) Observed impacts to receiving waters (e.g., oil sheen, fish kill, water discoloration);
 - 9) Corrective actions taken to contain, minimize, or clean up the spill;
 - 10) Future corrective actions planned to be taken to prevent recurrence, and schedule of implementation; and
 - 11) Persons or agencies notified.
2. Unauthorized Discharges from Municipal Wastewater Treatment Plants¹

The following requirements apply to municipal wastewater treatment plants that experience an unauthorized discharge at their treatment facilities and are consistent with and supercede requirements imposed on the Discharger by the Executive Officer by letter of May 1, 2008, issued pursuant to California Water Code Section 13383.

a. Two (2)-Hour Notification

For any unauthorized discharges that result in a discharge to a drainage channel or a surface water, the Discharger shall, as soon as possible, but not later than two (2) hours after becoming aware of the discharge, notify the State Office of Emergency Services (telephone 800-852-7550), the local health officers or directors of environmental health with jurisdiction over the affected water bodies, and the Regional Water Board. The notification to the Regional Water Board shall be via the Regional Water Board's online reporting system at www.wbers.net, and shall include the following:

- 1) Incident description and cause;
- 2) Location of threatened or involved waterway(s) or storm drains;
- 3) Date and time the unauthorized discharge started;
- 4) Estimated quantity and duration of the unauthorized discharge (to the extent known), and the estimated amount recovered;

¹ California Code of Regulations, Title 23, Section 2250(b), defines an unauthorized discharge to be a discharge, not regulated by waste discharge requirements, of treated, partially treated, or untreated wastewater resulting from the intentional or unintentional diversion of wastewater from a collection, treatment or disposal system.

- 5) Level of treatment prior to discharge (e.g., raw wastewater, primary treated, undisinfected secondary treated, and so on); and
- 6) Identity of the person reporting the unauthorized discharge.

b. 24-hour Certification

Within 24 hours, the Discharger shall certify to the Regional Water Board, at www.wbers.net, that the State Office of Emergency Services and the local health officers or directors of environmental health with jurisdiction over the affected water bodies have been notified of the unauthorized discharge.

c. 5-Day Written Report

Within five business days, the Discharger shall submit a written report, via the Regional Water Board's online reporting system at www.wbers.net, that includes, in addition to the information required above, the following:

- 1) Methods used to delineate the geographical extent of the unauthorized discharge within receiving waters;
- 2) Efforts implemented to minimize public exposure to the unauthorized discharge;
- 3) Visual observations of the impacts (if any) noted in the receiving waters (e.g., fish kill, discoloration of water) and the extent of sampling if conducted;
- 4) Corrective measures taken to minimize the impact of the unauthorized discharge;
- 5) Measures to be taken to minimize the chances of a similar unauthorized discharge occurring in the future;
- 6) Summary of Spill Prevention Plan or O&M Manual modifications to be made, if necessary, to minimize the chances of future unauthorized discharges; and
- 7) Quantity and duration of the unauthorized discharge, and the amount recovered.

d. Communication Protocol

To clarify the multiple levels of notification, certification, and reporting, the current communication requirements for unauthorized discharges from municipal wastewater treatment plants are summarized in Table B that follows.

Table B
Summary of Communication Requirements for Unauthorized Discharges¹ from
Municipal Wastewater Treatment Plants

Discharger is required to:	Agency Receiving Information	Time frame	Method for Contact
1. Notify	California Emergency Management Agency (Cal EMA)	As soon as possible, but not later than 2 hours after becoming aware of the unauthorized discharge.	Telephone – (800) 852-7550 (obtain a control number from Cal EMA)
	Local health department	As soon as possible, but not later than 2 hours after becoming aware of the unauthorized discharge.	Depends on local health department
	Regional Water Board	As soon as possible, but not later than 2 hours after becoming aware of the unauthorized discharge.	Electronic ² www.wbers.net
2. Certify	Regional Water Board	As soon as possible, but not later than 24 hours after becoming aware of the unauthorized discharge.	Electronic ³ www.wbers.net
3. Report	Regional Water Board	Within 5 business days of becoming aware of the unauthorized discharge.	Electronic ⁴ www.wbers.net

¹ California Code of Regulations, Title 23, Section 2250(b), defines an unauthorized discharge to be a discharge, not regulated by waste discharge requirements, of treated, partially treated, or untreated wastewater resulting from the intentional or unintentional diversion of wastewater from a collection, treatment or disposal system.

² In the event that the Discharger is unable to provide online notification within 2 hours of becoming aware of an unauthorized discharge, it shall phone the Regional Water Board’s spill hotline at (510) 622-2369 and convey the same information contained in the notification form. In addition, within 3 business days of becoming aware of the unauthorized discharge, the Discharger shall enter the notification information into the Regional Water Board’s online system in electronic format.

³ In most instances, the 2-hour notification will also satisfy 24-hour certification requirements. This is because the notification form includes fields for documenting that OES and the local health department have been contacted. In other words, if the Discharger is able to complete all the fields in the notification form within 2 hours, certification requirements are also satisfied. In the event that the Discharger is unable to provide online certification within 24 hours of becoming aware of an unauthorized discharge, it shall phone the Regional Water Board’s spill hotline at (510) 622-2369 and convey the same information contained in the certification form. In addition, within 3 business days of becoming aware of the unauthorized discharge, the Discharger shall enter the certification information into the Regional Water Board’s online system in electronic format.

⁴ If the Discharger cannot satisfy the 5-day reporting requirements via the Regional Water Board’s online reporting system, it shall submit a written report (preferably electronically in pdf) to the appropriate Regional Water Board case manager. In cases where the Discharger cannot satisfy the 5-day reporting requirements via the online reporting system, it must still complete the Regional Water Board’s online reporting requirements within 15 calendar days of becoming aware of the unauthorized discharge.

F. Planned Changes – Not supplemented

G. Anticipated Noncompliance – Not supplemented

H. Other Noncompliance – Not supplemented

I. Other Information – Not supplemented

VI. STANDARD PROVISION – ENFORCEMENT – Not Supplemented

VII. ADDITIONAL PROVISIONS – NOTIFICATION LEVELS – Not Supplemented

VIII. DEFINITIONS – This section is an addition to Standard Provisions (Attachment D)

More definitions can be found in Attachment A of this NPDES Permit.

1. Arithmetic Calculations

- a. Geometric mean is the antilog of the log mean or the back-transformed mean of the logarithmically transformed variables, which is equivalent to the multiplication of the antilogarithms. The geometric mean can be calculated with either of the following equations:

$$\text{Geometric Mean} = \text{Anti log} \left(\frac{1}{N} \sum_{i=1}^N \text{Log}(C_i) \right)$$

or

$$\text{Geometric Mean} = (C_1 * C_2 * \dots * C_N)^{1/N}$$

Where “N” is the number of data points for the period analyzed and “C” is the concentration for each of the “N” data points.

- b. Mass emission rate is obtained from the following calculation for any calendar day:

$$\text{Mass emission rate (lb/day)} = \frac{8.345}{N} \sum_{i=1}^N Q_i C_i$$

$$\text{Mass emission rate (kg/day)} = \frac{3.785}{N} \sum_{i=1}^N Q_i C_i$$

In which “N” is the number of samples analyzed in any calendar day and “Q_i” and “C_i” are the flow rate (MGD) and the constituent concentration (mg/L) associated with each of the “N” grab samples that may be taken in any calendar day. If a composite sample is taken, “C_i” is the concentration measured in the composite sample and “Q_i” is the average flow rate occurring during the period over which the samples are composited. The daily concentration of a constituent measured over any calendar day shall be determined from the flow-weighted average of the same constituent in the combined waste streams as follows:

$$C_d = \text{Average daily concentration} = \frac{1}{Q_t} \sum_{i=1}^N Q_i C_i$$

In which “N” is the number of component waste streams and “Q” and “C” are the flow rate (MGD) and the constituent concentration (mg/L) associated with each of the “N” waste streams. “Q_t” is the total flow rate of the combined waste streams.

- c. Maximum allowable mass emission rate, whether for a 24-hour, weekly 7-day, monthly 30-day, or 6-month period, is a limitation expressed as a daily rate determined with the formulas in the paragraph above, using the effluent concentration limit specified in the permit for the period and the specified allowable flow.
- d. POTW removal efficiency is the ratio of pollutants removed by the treatment facilities to pollutants entering the treatment facilities (expressed as a percentage). The Discharger shall determine removal efficiencies using monthly averages (by calendar month unless otherwise specified) of pollutant concentration of influent and effluent samples collected at about the same time and using the following equation (or its equivalent):

$$\text{Removal Efficiency (\%)} = 100 \times [1 - (\text{Effluent Concentration} / \text{Influent Concentration})]$$

2. Biosolids means the solids, semi-liquid suspensions of solids, residues, screenings, grit, scum, and precipitates separated from or created in wastewater by the unit processes of a treatment system. It also includes, but is not limited to, all supernatant, filtrate, centrate, decantate, and thickener overflow and underflow in the solids handling parts of the wastewater treatment system.
3. Blending is the practice of recombining wastewater that has been biologically treated with wastewater that has bypassed around biological treatment units.
4. Bottom sediment sample is (1) a separate grab sample taken at each sampling station for the determination of selected physical-chemical parameters, or (2) four grab samples collected from different locations in the immediate vicinity of a sampling station while the boat is anchored and analyzed separately for macroinvertebrates.
5. Composite sample is a sample composed of individual grab samples collected manually or by an automatic sampling device on the basis of time or flow as specified in the MRP. For flow-based composites, the proportion of each grab sample included in the composite sample shall be within plus or minus five percent (+/-5%) of the representative flow rate of the waste stream being measured at the time of grab sample collection. Alternatively, equal volume grab samples may be individually analyzed with the flow-weighted average calculated by averaging flow-weighted ratios of each grab sample analytical result. Grab samples comprising time-based composite samples shall be collected at intervals not greater than those specified in the MRP. The quantity of each grab sample comprising a time-based composite sample shall be a set of flow proportional volumes as specified in the MRP. If a particular time-based or flow-based composite sampling protocol is not specified in the MRP, the Discharger shall determine and implement the most representative sampling protocol for the given parameter subject to Executive Officer approval.
6. Depth-integrated sample is defined as a water or waste sample collected by allowing a sampling device to fill during a vertical traverse in the waste or receiving water body being sampled. The Discharger shall collect depth-integrated samples in such a manner that the collected sample will be representative of the waste or water body at that sampling point.

7. Flow sample is an accurate measurement of the average daily flow volume using a properly calibrated and maintained flow measuring device.
8. Grab sample is an individual sample collected in a short period of time not exceeding 15 minutes. Grab samples represent only the condition that exists at the time the wastewater is collected.
9. Initial dilution is the process that results in the rapid and irreversible turbulent mixing of wastewater with receiving water around the point of discharge.
10. Overflow is the intentional or unintentional spilling or forcing out of untreated or partially treated wastes from a transport system (e.g., through manholes, at pump stations, and at collection points) upstream from the treatment plant headworks or from any part of a treatment plant facility.
11. Priority pollutants are those constituents referred to in 40 C.F.R. Part 122 as promulgated in the Federal Register, Vol. 65, No. 97, Thursday, May 18, 2000, also known as the California Toxics Rule, the presence or discharge of which could reasonably be expected to interfere with maintaining designated uses.
12. Stormwater means stormwater runoff, snow melt runoff, and surface runoff and drainage. It excludes infiltration and runoff from agricultural land.
13. Toxic pollutant means any pollutant listed as toxic under federal Clean Water Act section 307(a)(1) or under 40 C.F.R. 401.15.
14. Untreated waste is raw wastewater.
15. Waste, waste discharge, discharge of waste, and discharge are used interchangeably in the permit. The requirements of the permit apply to the entire volume of water, and the material therein, that is disposed of to surface and ground waters of the State of California.

Table C
List of Monitoring Parameters and Analytical Methods

CTR No.	Pollutant/Parameter	Analytical Method ⁵	Minimum Levels ⁶ (µg/l)											
			GC	GCMS	LC	Color	FAA	GFAA	ICP	ICP MS	SPGFAA	HYD RIDE	CVAA	DCP
1.	Antimony	204.2					10	5	50	0.5	5	0.5		1000
2.	Arsenic	206.3				20		2	10	2	2	1		1000
3.	Beryllium						20	0.5	2	0.5	1			1000
4.	Cadmium	200 or 213					10	0.5	10	0.25	0.5			1000
5a.	Chromium (III)	SM 3500												
5b.	Chromium (VI)	SM 3500				10	5							1000
	Chromium (total) ⁷	SM 3500					50	2	10	0.5	1			1000
6.	Copper	200.9					25	5	10	0.5	2			1000
7.	Lead	200.9					20	5	5	0.5	2			10,000
8.	Mercury	1631 (note) ⁸												
9.	Nickel	249.2					50	5	20	1	5			1000
10.	Selenium	200.8 or SM 3114B or C						5	10	2	5	1		1000
11.	Silver	272.2					10	1	10	0.25	2			1000
12.	Thallium	279.2					10	2	10	1	5			1000
13.	Zinc	200 or 289					20		20	1	10			
14.	Cyanide	SM 4500 CN ⁻ C or I				5								
15.	Asbestos (only required for dischargers to MUN waters) ⁹	0100.2 ¹⁰												
16.	2,3,7,8-TCDD and 17 congeners (Dioxin)	1613												
17.	Acrolein	603	2.0	5										
18.	Acrylonitrile	603	2.0	2										
19.	Benzene	602	0.5	2										
33.	Ethylbenzene	602	0.5	2										
39.	Toluene	602	0.5	2										
20.	Bromoform	601	0.5	2										
21.	Carbon Tetrachloride	601	0.5	2										
22.	Chlorobenzene	601	0.5	2										
23.	Chlorodibromomethane	601	0.5	2										
24.	Chloroethane	601	0.5	2										

⁵ The suggested method is the U.S. EPA Method unless otherwise specified (SM = Standard Methods). The Discharger may use another U.S. EPA-approved or recognized method if that method has a level of quantification below the applicable water quality objective. Where no method is suggested, the Discharger has the discretion to use any standard method.

⁶ Minimum levels are from the *State Implementation Policy*. They are the concentration of the lowest calibration standard for that technique based on a survey of contract laboratories. Laboratory techniques are defined as follows: GC = Gas Chromatography; GCMS = Gas Chromatography/Mass Spectrometry; LC = High Pressure Liquid Chromatography; Color = Colorimetric; FAA = Flame Atomic Absorption; GFAA = Graphite Furnace Atomic Absorption; ICP = Inductively Coupled Plasma; ICPMS = Inductively Coupled Plasma/Mass Spectrometry; SPGFAA = Stabilized Platform Graphite Furnace Atomic Absorption (i.e., U.S. EPA 200.9); Hydride = Gaseous Hydride Atomic Absorption; CVAA = Cold Vapor Atomic Absorption; DCP = Direct Current Plasma.

⁷ Analysis for total chromium may be substituted for analysis of chromium (III) and chromium (VI) if the concentration measured is below the lowest hexavalent chromium criterion (11 µg/l).

⁸ The Discharger shall use ultra-clean sampling (U.S. EPA Method 1669) and ultra-clean analytical methods (U.S. EPA Method 1631) for mercury monitoring. The minimum level for mercury is 2 ng/l (or 0.002 µg/l).

⁹ MUN = Municipal and Domestic Supply. This designation, if applicable, is in the Findings of the permit.

¹⁰ Determination of Asbestos Structures over 10 [micrometers] in Length in Drinking Water Using MCE Filters, U.S. EPA 600/R-94-134, June 1994.

CTR No.	Pollutant/Parameter	Analytical Method ⁵	Minimum Levels ⁶ (µg/l)											
			GC	GCMS	LC	Color	FAA	GFAA	ICP	ICP MS	SPGFAA	HYD RIDE	CVAA	DCP
25.	2-Chloroethylvinyl Ether	601	1	1										
26.	Chloroform	601	0.5	2										
75.	1,2-Dichlorobenzene	601	0.5	2										
76.	1,3-Dichlorobenzene	601	0.5	2										
77.	1,4-Dichlorobenzene	601	0.5	2										
27.	Dichlorobromomethane	601	0.5	2										
28.	1,1-Dichloroethane	601	0.5	1										
29.	1,2-Dichloroethane	601	0.5	2										
30.	1,1-Dichloroethylene or 1,1-Dichloroethene	601	0.5	2										
31.	1,2-Dichloropropane	601	0.5	1										
32.	1,3-Dichloropropylene or 1,3-Dichloropropene	601	0.5	2										
34.	Methyl Bromide or Bromomethane	601	1.0	2										
35.	Methyl Chloride or Chloromethane	601	0.5	2										
36.	Methylene Chloride or Dichlorormethane	601	0.5	2										
37.	1,1,2,2-Tetrachloroethane	601	0.5	1										
38.	Tetrachloroethylene	601	0.5	2										
40.	1,2-Trans-Dichloroethylene	601	0.5	1										
41.	1,1,1-Trichloroethane	601	0.5	2										
42.	1,1,2-Trichloroethane	601	0.5	2										
43.	Trichloroethene	601	0.5	2										
44.	Vinyl Chloride	601	0.5	2										
45.	2-Chlorophenol	604	2	5										
46.	2,4-Dichlorophenol	604	1	5										
47.	2,4-Dimethylphenol	604	1	2										
48.	2-Methyl-4,6-Dinitrophenol or Dinitro-2-methylphenol	604	10	5										
49.	2,4-Dinitrophenol	604	5	5										
50.	2-Nitrophenol	604		10										
51.	4-Nitrophenol	604	5	10										
52.	3-Methyl-4-Chlorophenol	604	5	1										
53.	Pentachlorophenol	604	1	5										
54.	Phenol	604	1	1		50								
55.	2,4,6-Trichlorophenol	604	10	10										
56.	Acenaphthene	610 HPLC	1	1	0.5									
57.	Acenaphthylene	610 HPLC		10	0.2									
58.	Anthracene	610 HPLC		10	2									
60.	Benzo(a)Anthracene or 1,2 Benzanthracene	610 HPLC	10	5										
61.	Benzo(a)Pyrene	610 HPLC		10	2									
62.	Benzo(b)Fluoranthene or 3,4 Benzofluoranthene	610 HPLC		10	10									
63.	Benzo(ghi)Perylene	610 HPLC		5	0.1									
64.	Benzo(k)Fluoranthene	610 HPLC		10	2									
74.	Dibenzo(a,h)Anthracene	610 HPLC		10	0.1									
86.	Fluoranthene	610 HPLC	10	1	0.05									
87.	Fluorene	610 HPLC		10	0.1									
92.	Indeno(1,2,3-cd) Pyrene	610 HPLC		10	0.05									
100.	Pyrene	610 HPLC		10	0.05									

CTR No.	Pollutant/Parameter	Analytical Method ⁵	Minimum Levels ⁶ (µg/l)													
			GC	GCMS	LC	Color	FAA	GFAA	ICP	ICP MS	SPGFAA	HYD RIDE	CVAA	DCP		
68.	Bis(2-Ethylhexyl)Phthalate	606 or 625	10	5												
70.	Butylbenzyl Phthalate	606 or 625	10	10												
79.	Diethyl Phthalate	606 or 625	10	2												
80.	Dimethyl Phthalate	606 or 625	10	2												
81.	Di-n-Butyl Phthalate	606 or 625		10												
84.	Di-n-Octyl Phthalate	606 or 625		10												
59.	Benzidine	625		5												
65.	Bis(2-Chloroethoxy)Methane	625		5												
66.	Bis(2-Chloroethyl)Ether	625	10	1												
67.	Bis(2-Chloroisopropyl)Ether	625	10	2												
69.	4-Bromophenyl Phenyl Ether	625	10	5												
71.	2-Chloronaphthalene	625		10												
72.	4-Chlorophenyl Phenyl Ether	625		5												
73.	Chrysene	625		10	5											
78.	3,3'-Dichlorobenzidine	625		5												
82.	2,4-Dinitrotoluene	625	10	5												
83.	2,6-Dinitrotoluene	625		5												
85.	1,2-Diphenylhydrazine (note) ¹¹	625		1												
88.	Hexachlorobenzene	625	5	1												
89.	Hexachlorobutadiene	625	5	1												
90.	Hexachlorocyclopentadiene	625	5	5												
91.	Hexachloroethane	625	5	1												
93.	Isophorone	625	10	1												
94.	Naphthalene	625	10	1	0.2											
95.	Nitrobenzene	625	10	1												
96.	N-Nitrosodimethylamine	625	10	5												
97.	N-Nitrosodi-n-Propylamine	625	10	5												
98.	N-Nitrosodiphenylamine	625	10	1												
99.	Phenanthrene	625		5	0.05											
101.	1,2,4-Trichlorobenzene	625	1	5												
102.	Aldrin	608	0.005													
103.	α-BHC	608	0.01													
104.	β-BHC	608	0.005													
105.	γ-BHC (Lindane)	608	0.02													
106.	δ-BHC	608	0.005													
107.	Chlordane	608	0.1													
108.	4,4'-DDT	608	0.01													
109.	4,4'-DDE	608	0.05													
110.	4,4'-DDD	608	0.05													
111.	Dieldrin	608	0.01													
112.	Endosulfan (alpha)	608	0.02													
113.	Endosulfan (beta)	608	0.01													
114.	Endosulfan Sulfate	608	0.05													
115.	Endrin	608	0.01													
116.	Endrin Aldehyde	608	0.01													
117.	Heptachlor	608	0.01													

¹¹ Measurement for 1,2-Diphenylhydrazine may use azobenzene as a screen: if azobenzene is measured at >1 ug/l, then the Discharger shall analyze for 1,2-Diphenylhydrazine.

CTR No.	Pollutant/Parameter	Analytical Method ⁵	Minimum Levels ⁶ (µg/l)											
			GC	GCMS	LC	Color	FAA	GFAA	ICP	ICP MS	SPGFAA	HYD RIDE	CVAA	DCP
118.	Heptachlor Epoxide	608	0.01											
119-125	PCBs: Aroclors 1016, 1221, 1232, 1242, 1248, 1254, 1260	608	0.5											
126.	Toxaphene	608	0.5											