FACT SHEET

Fats, Oils, and Grease (FOG) Definitions

Following are the definitions of terms commonly encountered in the FOG Source Control Program:

Best Management

Practices

Schedules of activities, prohibitions of practices, maintenance procedures and other management practices to prevent or reduce the introduction of FOG to the sewer facilities.

Brown Grease Yellow grease mixed with wastewater, e.g., waste from grease interceptors.

Change in Operations Any change in the ownership, food types, or operational procedures that have the potential

to increase the amount of FOG generated and/or discharged by Food Service Establishments in an amount that alone or collectively causes or creates a potential for

SSOs to occur.

Co-PermitteesSewering cities and agencies that are subject to the Waste Discharge Requirements

(WDR).

District The Orange County Sanitation District (OCSD).

Effluent Any liquid outflow from the Food Service Establishment that is discharged to the sewer.

Fats, Oils, and Grease

("FOG")

Any substance such as a vegetable or animal product that is used in, or is a byproduct of, the cooking or food preparation process, and that turns or may turn viscous or solidifies

with a change in temperature or other conditions.

FOG Characterization Study to determine location of hot spots, the location of Food Service Establishments, and

any correlation between the two.

FOG Control Program The FOG Control Program required by and developed pursuant to RWQCB Order No. R8-

2002-0014, Section (c)(12)(viii).

FOG Control Program

Manager

The individual designated by the District to administer the FOG Control Program. The FOG Control Program Manager is responsible for all determinations of compliance with the

program, including approval of discretionary variances and waivers.

FOG Wastewater Discharge Permit A permit issued by the District subject to the requirements and conditions established by the District that authorizes the permittee or discharger to discharge wastewater into the District's facilities or into sewer facilities which ultimately discharge into a District facility.

1

Food Grinder

Any device installed in the plumbing or sewage system for the purpose of grinding food waste or food preparation byproducts for the purpose of disposing it in the sewer system.

Food Service Establishment

Facilities defined in California Uniform Retail Food Service Establishments Law (CURFFL) Section 113785, and any commercial entity within the boundaries of the District, operating in a permanently constructed structure such as a room, building, or place, or portion thereof, maintained, used, or operated for the purpose of storing, preparing, serving, or manufacturing, packaging, or otherwise handling food for sale to other entities, or for consumption by the public, its members or employees, and which has any process or device that uses or produces FOG, or grease vapors, steam, fumes, smoke or odors that are required to be removed by a Type I or Type II hood, as defined in CURFFL Section 113785. A **limited food preparation establishment** is not considered a Food Service Establishment when engaged only in reheating, hot holding, or assembly of ready to eat food products and as a result, there is no wastewater discharge containing a significant amount of FOG. A limited food preparation establishment does not include any operation that changes the form, flavor, or consistency of food.

Grease Control Device

Any grease interceptor, grease trap or other mechanism, device, or process, which attaches to, or is applied to, wastewater plumbing fixtures and lines, the purpose of which is to trap or collect or treat FOG prior to it being discharged into the sewer system. "Grease control device" may also include any other proven method to reduce FOG subject to the approval of the District.

Grease Disposal Mitigation Fee

A fee charged to an Owner/Operator of a Food Service Establishment when there are physical limitations to the property that make the installation of the usual and customary grease interceptor or grease control device for the Food Service Establishment under consideration, impossible or impracticable. The Grease Disposal Mitigation Fee is intended to cover the costs of increased maintenance of the sewer system for inspection and cleaning of FOG and other viscous or solidifying agents that a properly employed grease control device would otherwise prevent from entering the sewer system.

Grease Interceptor

A multi-compartment device that is constructed in different sizes and is generally required to be located, according to the California Plumbing Code, underground between a Food Service Establishment and the connection to the sewer system. These devices primarily use gravity to separate FOG from the wastewater as it moves from one compartment to the next. These devices must be cleaned, maintained, and have the FOG removed and disposed of in a proper manner on regular intervals to be effective.

Grease Trap

A grease control device that is used to serve individual fixtures and have limited effect and should only be used in those cases where the use of a grease interceptor or other grease control device is determined to be impossible or impracticable.

Hot Spots

Areas in sewer lines that have experienced sanitary sewer overflows or that must be cleaned or maintained frequently to avoid blockages of the sewer system.

Inspector

A person authorized by the District to inspect any existing or proposed wastewater generation, conveyance, processing, and disposal facilities.

Interceptor

A grease interceptor.

Manifest

That receipt which is retained by the generator of wastes for disposing recyclable wastes or liquid wastes as required by the District.

NPDES

The National Pollutant Discharge Elimination System; the permit issued to control the discharge of liquids or other substances or solids to surface waters of the United States as detailed in Public Law 92-500, Section 402.

New Construction

Any structure planned or under construction for which a sewer connection permit has not been issued.

Permittee

A person who has received a permit to discharge wastewater into the District's sewer facilities subject to the requirements and conditions established by the District.

Public Sewer

A sewer owned and operated by the District, or other local Public Agency, which is tributary to the District's sewer facilities.

Regulatory Agencies

Regulatory Agencies shall mean those agencies having regulatory jurisdiction over the operations of the District, including, but not limited to:

- a) United States Environmental Protection Agency, Region IX, San Francisco and Washington, DC (EPA).
- b) California State Water Resources Control Board (SWRCB).
- c) California Regional Water Quality Control Board, Santa Ana Region (RWQCB).
- d) South Coast Air Quality Management District (SCAQMD).
- e) California Department of Health Services (DOHS).

Regional Water Quality Control Board (RWQCB)

Agency which issued the Waste Discharge Requirements, Order No. R8-2002-0014 requiring agencies to control and prevent sewer spills.

Remodeling

A physical change or operational change causing generation of the amount of FOG that exceeds the current amount of FOG discharge to the sewer system by the Food Service Establishment in an amount that alone or collectively causes or creates a potential for SSOs to occur; or exceeding a cost of \$50,000 to a Food Service Establishment that requires a building permit, and involves any one or combination of the following: (1) Under slab plumbing in the food processing area, (2) a 30% increase in the net public seating area, (3) a 30% increase in the size of the kitchen area, or (4) any change in the size or type of food preparation equipment.

Sample Point

A location approved by the District, from which wastewater can be collected that is representative in content and consistency of the entire flow of wastewater being sampled.

Sampling Facilities

Structure(s) provided at the user's expense for the District or user to measure and record wastewater constituent mass, concentrations, collect a representative sample, or provide access to plug or terminate the discharge.

Sanitary Sewer Overflows (SSOs)

Sewer spills.

Sewer Facilities or System

Any and all facilities used for collecting, conveying, pumping, treating, and disposing of wastewater and sludge.

Sewer Lateral

A building sewer as defined in the latest edition of the California Plumbing Code. It is the wastewater connection between the building's wastewater facilities and a public sewer system.

Sewer System Management Plan (SSMP) Sludge

Plan for managing the sewer collection system.

Any solid, semi-solid or liquid decant, subnate or supernate from a manufacturing process, utility service, or pretreatment facility.

Twenty-five percent (25%) Rule

Requirement for grease interceptors to be maintained such that the combined FOG and solids accumulation does not exceed 25% of the design hydraulic depth of the grease interceptor. This is to ensure that the minimum hydraulic retention time and required available hydraulic volume is maintained to effectively intercept and retain FOG discharged to the sewer system.

User

Any person who discharges or causes a discharge of wastewater directly or indirectly to a public sewer system. User shall mean the same as Discharger.

Waste

Sewage and any and all other waste substances, liquid, solid, gaseous or radioactive, associated with human habitation or of human or animal nature, including such wastes placed within containers of whatever nature prior to and for the purpose of disposal.

Waste Discharge Requirements (WDR) Order that required sewering agencies to control and prevent sewer spills and to develop a Sewer System Management Plan.

Waste Minimization Practices

Plans or programs intended to reduce or eliminate discharges to the sewer system or to conserve water, including, but not limited to, product substitutions, housekeeping practices, inventory control, employee education, and other steps as necessary to minimize wastewater produced.

Wastehauler

Any person carrying on or engaging in vehicular transport of waste as part of, or incidental to, any business for that purpose.

Wastewater

The liquid and water-carried wastes of the community and all constituents thereof, whether treated or untreated, discharged into or permitted to enter a public sewer.

Wastewater Constituents and Characteristics The individual chemical, physical, bacteriological, and other parameters, including volume and flow rate and such other parameters that serve to define, classify or measure the quality and quantity of wastewater.

Yellow Grease

FOG after it has been used for cooking.