DRAFT 8/2/05
Monitoring and Reporting Program No. 2005-
 
 Page 7 of 7


Statewide General NPDES Permit for Sanitary Sewer Overflow Reduction Program

Draft

CALIFORNIA STATE WATER RESOURCES CONTROL BOARD

MONITORING AND REPORTING PROGRAM NO. 2005-
STATEWIDE GENERAL WASTE DISCHARGE REQUIREMENTS 

FOR

SANITARY SEWER OVERFLOW REDUCTION PROGRAM 

This Monitoring and Reporting Program (MRP) establishes monitoring, record keeping, reporting and public notification requirements for Order No. 2005-, “Statewide General WDR Permit for Sanitary Sewer Overflow Reduction Program.”  Revisions to this MRP may be made at any time by the Executive Director, and may include a reduction or increase in the monitoring and reporting.

A. DEFINITIONS 
1. 
Sanitary Sewer Overflow - A sanitary sewer overflow (SSO) is any overflow, spill, release, discharge or diversion of wastewater from a sanitary sewer system.  SSOs include:

(i) overflows or releases of wastewater that reach waters of the United States;

(ii) overflows or releases of wastewater that do not reach waters of the United States; and

(iii) sewage backups into buildings and on private property that are caused by blockages or flow conditions within the publicly owned portion of a sanitary sewer system shall be reported in accordance with the SSO Reporting System described herein.

Note:  Although discharges caused by a blockage or other malfunction of a building lateral that is privately owned is not necessarily considered an SSO, reporting these spills is encouraged when sewage is discharged off of private property into streets, storm drains, or waters of the State.  These spills may be reported by the enrollee, in accordance with the SSO Reporting System described herein, but are not the responsibility of the enrollee. 

2. Sanitary Sewer System – Any system of pipes, pump stations, sewer lines, etc., upstream of the headworks used to collect and convey sewage to a treatment plant. Temporary storage and conveyance facilities (such as vaults, temporary piping, construction trenches, wet wells, impoundments, tanks, etc.) are considered to be part of the sanitary sewer system, and discharges of sewage to these facilities are not sanitary sewer overflows.

3. Enrollee - Any person, city, or agency, public or private that is enrolled under Order No. 2005-, “Statewide General Waste Discharge Requirements for Sanitary Sewer Overflow Reduction Program.” 
4. SSO Reporting System – Online spill reporting system, hosted, controlled, and maintained by the SWRCB.  The web address for this site is: www.---.waterboards.ca.gov (web address to be determined).  This online database is maintained on a secure site and is controlled by unique usernames and passwords.  
5. Untreated Sewage – Any volume of sewage or wastewater (domestic, industrial, or mixed) upstream of a treatment facility. 
B.
SANITARY SEWER OVERFLOW REPORTING 

Spill Categories

1. Category I Spills - All discharges of sewage from an enrollee’s sanitary sewer system that: 

A. Equals or exceeds 1000 gallons, or

B. Results in a discharge to a storm drain, drainage channel, or surface water; or

C. Creates or threatens to create a condition of pollution or nuisance as defined in the California Water Code Section 13050 and the California Health Code Section 5410 (Work with legal for harmony in these two sections).

2. Category II Spills – All discharges of sewage from an enrollee’s sanitary sewer system that:

A. Is less than 1000 gallons, and 

B. Does not results in a discharge to a surface water or tributary to a surface water; and

3. Private Lateral Spills - Spills which are caused by blockages or other problems within a privately owned lateral.

Spill Reporting Timeframes

4. Category I Spills – All spills that meet the above criteria for Category I Spills must be reported as soon as: (1) that person has knowledge of the discharge, (2) reporting is possible, and (3) reporting can be provided without substantially impeding cleanup or other emergency measures. Initial reporting of Category I spills must be reported to the Online SSO System as soon as possible but no later than 3 business days after the enrollee is made aware of the SSO.  A final certified report must be completed through the Online SSO System, within 15 days of the spill conclusion.  Additional information may be added to the certified report, in the form of an attachment, at any time.

The above reporting requirements do not preclude other emergency notification requirements mandated by other regulatory agencies (Local County Health Officers, Local Director of Environmental Health, Regional Water Boards, or Office of Emergency Services) or State law.

5. Category II Spills – All spills that meet the above criteria for Category II Spills must be reported within 30 days after the end of the calendar month of when the spill occurs (e.g. all spills occurring in the month of January must be entered into the database by March 1st).

6. Private Lateral Spills – All spills that meet the above criteria for Private Lateral Spills, may be reported to the SSO Database based upon the reporting agencies’ discretion.  If a Private Lateral Spill is recorded in the SSO Database, the reporting agency must identify the spill as occurring and caused by a private lateral, and a responsible party (other than the reporting agency) should be identified.
7. If there are no SSOs during the calendar month, the Enrollee will provide a statement certifying that there were no sanitary sewer overflows within 30 days after the end of each calendar month.
Mandatory Information to be Included in SSO Online Reporting

All Enrollees must obtain SSO Database accounts and receive a “Username” and “Password” by registering through the California Integrated Water Quality System (CIWQS).  These accounts will allow controlled and secure entry into the SSO Database.  Additionally, within 30days of receiving an account and prior to recording spills into the SSO Database, all enrollees must complete the “Collection System Questionnaire”, which collects pertinent information regarding an enrollee’s collection system.  The “Collection System Questionnaire” must be updated at least every 12 months. 

At a minimum, the following mandatory information that must be included prior to finalizing and certifying a SSO for each category of spill:

8. Category II Spills:

A. Location of spill by entering closest street address or Latitude and Longitude information in decimal degrees

B. Responsible Regional Water Quality Control Board, where spill occurred;

C. County where spill occurred

D. Whether or not spill impacted surface water;

E. Whether or not spill threatened human health;

F. Spill amount in gallons;

G. Spill source (manhole, cleanout, etc…)

H. Spill cause (private lateral, mainline blockage roots, etc…)

I. Estimated spill start time;

J. Estimated operator arrival time;

K. Spill destination;

L. Estimated spill end time; 

M. Final spill amount in gallons; and

N. Spill Certification.  Upon Spill Certification, the SSO Database will issue a Final SSO Identification (ID) Number.

9. Private Lateral Spills:

A. All information listed above, as well as;

B. Identification of “Spill cause” as private lateral; and

C. Responsible party address.

10. Category I Spills:

A. All information listed for Category II Spills, as well as;

B. Spill amount that reached surface water;

C. Spill amount recovered;

D. Response and corrective action taken;

E. If samples were taken, identify which regulatory agencies received sample results.  If no samples were taken NA must be selected.

F. Parameters samples where analyzed for;

G. Identification of whether or not health warnings were posted;

H. Beaches impacted.  If no beach was impacted NA must be selected;

I. Whether or not there is an ongoing investigation;

J. Steps taken or planned to reduce, eliminate, and prevent reoccurrence of the overflow and a schedule of major milestones for those steps;

K. OES control number (if applicable)

L. Date OES was called (if applicable)

M. Time OES was called (if applicable)

N. Identification of whether or not County Health Officers were called;

O. Date County Health Officer was called; and

P. Time County Health Officer was called.

Reporting to Other Regulatory Agencies

These reporting requirements do not preclude an enrollee from reporting SSOs to other regulatory agencies pursuant to California state law.  These reporting requirements do not replace other Regional Water Quality Control Board telephone reporting requirements for SSOs.

1.
The enrollee shall report SSOs to the Office of Emergency Services (OES), in accordance with California Water Code Section 13271. 

Office of Emergency Services

Phone (800) 825-7550

2. The enrollee shall report SSOs to County Health officials in accordance with California Health and Safety Code Section 5410 et. seq. 

3. The SSO database will automatically generate an e-mail notification with customized information about the SSO upon initial reporting of the spill and final certification for all Category I Spills.  E-mails will be sent to the Office of Emergency Services (OES), the appropriate County Health Officer and/or Environmental Health Department, and the appropriate Regional Water Quality Control Board.


C.
Record Keeping

1.
Records shall be maintained by the enrollee for a minimum of three years from the date of the SSO.  This period may be extended during the course of any unresolved litigation regarding a discharge or when requested by a Regional Board Executive Officer.

3.
All records shall be made available for review upon SWRCB or RWQCB staff’s request.

4.
All monitoring instruments and devices that are used by the enrollee to fulfill the prescribed monitoring program shall be properly maintained and calibrated as necessary to ensure their continued accuracy;

5.
The enrollee shall retain records of all SSOs, such as, but not limited to and when applicable:

a. All original recordings for continuous monitoring instrumentation; 

b. Service call records and complaint logs of calls received by the enrollee;

c. Spill calls;

d. Spill records; 

e. Copies of all reports required by this Order;

f. The location of the overflow and the receiving water if any (street address or GPS coordinates);

g. An estimate of the volume of the overflow; 

h. A description of the sewer system component from which the release occurred (e.g., manhole, constructed overflow pipe, crack in pipe); 

i. The estimated date and time when the overflow began and when it stopped; 

j. The cause or suspected cause of the overflow; 

k. Steps that have been and will be taken to prevent the overflow from recurring and a schedule to implement those steps.

l. Work orders, work completed, and any other maintenance records from the previous 3 years which are associated with responses and investigations of system problems related to sanitary sewer overflows;

m. A list and description of complaints from customers or others from the previous 3 years; and

n. Documentation of performance and implementation measures for the previous 3 years.

6.
If water quality samples are required by an environmental or health regulatory agency or state law, or if voluntary monitoring is conducted by an enrollee or their agent, as a result of any SSO, records of monitoring information shall include:

a. The date, exact place, and time of sampling or measurements;

b. The individual(s) who performed the sampling or measurements;

c. The date(s) analyses performed;

d. The individual(s) who performed the analyses;

e. The analytical technique or method used; and,

f. The results of such analysis.

D.
Certification

1. All final reports must be “Certified” by an authorized person as required by Provision J of the Order.

2. Registration of authorized individuals, who may “Certify” reports, will be in accordance with the California Integrated Water Quality System (CIWQS) protocols for reporting.


Monitoring and Reporting Program No. 2005 - will become effective on the date of adoption by the State Water Resources Control Board.

CERTIFICATION

The undersigned Clerk to the Board does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on November 2005.

Debbie Irvin


Clerk to the Board

Ordered by:___________________________

Dated:  

