Self-Monitoring Program

The Dow Chemical Company, Pittsburg Facility

Page 9

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARDPRIVATE

SAN FRANCISCO BAY REGION

SELF‑MONITORING PROGRAM

FOR

THE DOW CHEMICAL COMPANY, PITTSBURG FACILITY

LOVERIDGE ROAD

PITTSBURG, CONTRA COSTA COUNTY

ORDER NO. 02-XXX

CONSISTS OF

PART A

AND

PART B
PART A
A.
AUTHORITY AND PURPOSE

For discharges of waste to land, water quality monitoring is required pursuant to the California Code of Regulations, Division 2, Title 27, Subdivision 1, Chapter 3, Subchapter 3, Sections 20380 through 20435. The principal purposes of a self‑monitoring program (SMP) are: (1) to document compliance with waste discharge requirements and prohibitions established by the Regional Board, (2) to facilitate self‑policing by the waste discharger in the prevention and abatement of pollution arising from the waste discharge, (3) to develop or assist in the development of effluent standards of performance, and toxicity standards, and (4) to assist the discharger in complying with the requirements of Title 27.

B.
MONITORING REQUIREMENTS

Monitoring refers to the measurement and sampling of environmental media, the making of standard observations in and around waste management units (WMUs), the inspection of containment and control facilities, and the monitoring of waste disposed in each WMU. Part B of this SMP indicates the specific types of monitoring required as well as the monitoring frequency and reporting schedule. The following defines the types of monitoring that may be required in Part B of this SMP.

Monitoring of Environmental Media

The Regional Board may require monitoring of any of the following environmental media:

1.
Groundwater

2.
Surface water (streams, stormwater runoff, etc.)

3.
Leachate

4.
Landfill gas

Sample collection, storage, and analyses shall be performed according to the most recent version of EPA Standard Methods or in accordance with an approved sampling and analysis plan. Water and waste analyses shall be performed by a California State approved laboratory for the required analyses. The director of the laboratory whose name appears on the certification shall supervise all analytical work in his/her laboratory and shall sign all reports of such work submitted to the Regional Board. All monitoring instruments and equipment shall be properly calibrated and maintained to ensure accuracy of measurements.

Standard Observations

Standard observations refers to observations within the limits of each WMU, at their perimeter, and of the receiving waters beyond their limits. Standard observations include:

1.
WMUs:

a.
Evidence of ponded water at any point on the waste management facility

b.
Evidence of odors, presence or absence, characterization, source, and distance of travel from source

c.
Evidence of erosion ad/or daylighted refuse

2.
Perimeter of WMUs:

a.
Evidence of liquid leaving or entering the WMU, estimated size of affected area and flow rate (show affected area on map)

b.
Evidence of odors, presence or absence, characterization, source, and distance of travel from source

c.
Evidence of erosion and/or daylighted refuse

3.
Receiving Waters:

a.
Floating and suspended materials of waste origin: presence or absence, source, and size of affected area

b.
Discoloration and turbidity: description of color, source, and size of affected area

c.
Evidence of odors, presence or absence, characterization, source, and distance of travel form source

d.
Evidence of beneficial use: presence of water associated with wildlife

e.
Flow rate

f.
Weather conditions: wind direction and estimated velocity, total precipitation

Facilities Inspections

Facilities inspections refers to the inspection of all containment and control structures and devices associated with WMUs. Containment and control facilities include the following:

1.
Leachate Collection and Removal System(s)

2.
Sedimentation Pond(s)

3.
Leachate Collection Tank(s)

4.
Perimeter diversion channels

5.
Underdrain system.

Waste Monitoring

Waste monitoring includes recording the total volume (in cubic yards) and weight (in tons) of waste disposed in each WMU during each month, and the percentage of each waste type (e.g., residential, commercial, industrial, construction/demolition, etc.)

C.
REPORTING REQUIREMENTS

Reporting responsibilities of waste dischargers are specified in Sections 13225(a), 13267(b), 13383, and 13387(b) of the California Water Code and this Regional Board's Resolution No.73‑16 and Order No. 93-113. The monitoring frequency and reporting schedule are indicating in Part B of this SMP. Each monitoring report shall include the following information:

1.
Transmittal Letter: A letter transmitting essential points shall be included in each monitoring report. The transmittal letter shall discuss any violations during the reporting period and actions taken or planned to correct the problem. The letter shall also certify the completion of all monitoring requirements. The letter shall be signed by the discharger's principal executive officer or his/her duly authorized representative, and shall include a statement by the official, under penalty of perjury, that the report is true and correct to the best of the official's knowledge.

2.
Compliance Evaluation Summary: Each monitoring report shall include a compliance evaluation summary containing the following information:

a.
A summary and certification of completion of all environmental media monitoring, standard observations, and facilities inspections

b.
A graphic presentation of the velocity and direction of groundwater flow under/around each waste management unit, based upon the past and present water level elevations and pertinent visual observations

c.
A graphic demonstration (e.g., piezometric surface contour maps) of hydraulic containment and/or separation from groundwater beneath and around the perimeter of waste management units where required

d.
The quantity and types of wastes disposed of during the past quarter, and the locations of the disposal operations

e.
A description of the waste stream including the percentage of each waste type (e.g., residential, commercial, industrial, construction/demolition, etc.)

f.
Map(s) or aerial photograph(s) showing observation and monitoring station locations

g.
An evaluation of the effectiveness of the leachate monitoring/control facilities, including a summary of leachate management procedures, an evaluation of leachate buildup within each WMU, a summary of leachate volumes removed from the units, and a discussion of the leachate disposal methods and leachate containment capacity for each WMU

h.
The signature of the laboratory director whose name appears on the laboratory certification, indicating that he/she has supervised all analytical work in his/her laboratory

3.
Appendices: Include the following information in appendices, unless the information is already contained in an approved Sampling and Analysis Plan:

a.
New boring and well logs

b.
Method and time of water level measurements

c.
Purging methods and results including the type of pump used, pump placement in the well, pumping rate, equipment and methods used to monitor field pH, temperature, and conductivity, calibration of the field equipment, pH, temperature, conductivity, and turbidity measurements, well recovery time, and method of disposing of the purge water

d.
Sampling procedures, field and travel blanks, number and description of duplicate samples, type of sample containers and preservatives used, the date and time of sampling, the name and qualifications of the person actually taking the samples, and any other relevant observations

e.
Documentation of laboratory results, analytical methods, detection limits, and Quality Assurance/Quality Control (QA/QC) procedures for the required sampling, including:

(1)
Laboratory statements of results of analyses

(2)
Descriptions of analytical methods used (note, if methods other than EPA approved methods or Standard Methods are used, the exact methodology must be submitted for review and approval by the Executive Officer prior to use)

(3)
Actual detection limits for each sample results (note, detection limits must be appropriate for the expected concentrations)

(4)
Laboratory quality assurance/quality control (QA/QC) information and results including analytical methods, detection limits, recovery rates, explanations for low recovery rates (less than 80%), equipment and method blanks, spikes and surrogates, and QA/QC sample frequency

f.
Electronic files (ASCII or Excel® format) containing all analytical results and water level measurements

The appendices need not include the actual laboratory analytical data sheets and QA/QC report summary, however, this information shall be provided upon request.

D.
ANNUAL REPORTING

The discharger(s) shall submit an annual self-monitoring report to the Regional Board covering the previous calendar year. The annual report must summarize all monitoring, investigation, and remedial activities that have occurred in the previous year. The annual report shall include the following information, in addition to the transmittal letter and appendices described in Sections C.1 and C.3:

1.
Graphic Presentation: Include site maps (plot plans) for each aquifer or water-bearing zone monitored that are drawn to a scale that remains constant from reporting period to reporting period. These maps shall include the following information:

a.
Known or probable contaminant sources

b.
Well locations

c.
Groundwater elevation contours

d.
Inferred groundwater flow direction(s)

e.
Extent of phase-separated product (NAPL)

f.
Extent of dissolved chemical constituents (e.g., isoconcentration maps)

g.
Appropriate analytical results

Line or bar graphs are helpful to illustrate variations in groundwater elevations, phase-separated product thickness, and dissolved chemical concentrations with time. Geologic cross sections are required if new data is available and/or the previous interpretation of subsurface conditions has changed. When required, geologic cross sections shall include the following:

h.
Vertical and lateral extent of contamination

i.
Contaminant sources

j.
Geologic structures

k.
Soil lithology

l.
Water table/piezometric surfaces

m.
Sample locations

n.
Sample analytical results

o.
Subsurface utilities and any other potential natural or manmade conduits for contaminant migration

2.
Tabular Presentation: Present all of the following data in one or more tables to show a chronological history and allow quick and easy reference:

a.
Well designations

b.
Well construction (including top of well casing elevation, total well depth, screen interval depth below ground surface, and screen interval elevation)

c.
Groundwater depths

d.
Groundwater elevations

e.
Horizontal groundwater gradients

f.
Vertical groundwater gradients (including comparison wells from different zones)

g.
Phase-separated product elevations

h.
Phase-separated product thicknesses

i.
Analytical results (including analytical method and detection limits for each constituent)

j.
Measurement dates

k.
Groundwater extraction, including:

(1)
Average daily extraction rate

(2)
Total volume extracted for monitoring period

(3)
Cumulative total volume extracted since system inception

l.
Contaminant mass removal, including:

(1)
Average daily removal rate

(2)
Total mass removed for monitoring period

(3)
Cumulative total mass removed since system inception

m.
Leachate volumes removed and disposed of, including leachate buildup in disposal units

3.
Discussion: Provide a discussion of the field and laboratory results that includes the following information:

a.
Data Interpretations

b.
Conclusions

c.
Recommendations

d.
Newly implemented or planned investigations & remedial measures

e.
Data anomalies

f.
Variations from protocols

g.
Conditions of wells

h.
Effectiveness of leachate monitoring and control facilities

E.
CONTINGENCY REPORTING

1.
The discharger(s) shall report by telephone to the Regional Board, any discharge from the disposal area immediately after it is discovered. The discharger(s) shall submit a written report with the Regional Board within five days of discovery of any discharge. The written report shall contain the following information:

a.
a map showing the location(s) of discharge

b.
approximate flow rate

c.
nature of effects (e.g., all pertinent observations and analyses)

d.
corrective measures underway or proposed

2.
The discharger(s) shall submit a written report to the Regional Board within seven days of determining that a statistically significant difference occurred between a self‑ monitoring sample set and an approved Water Quality Protection Standard (WQPS). The written report shall indicate what WQPS(s) have been exceeded. The discharger(s) shall immediately resample at the compliance point(s) where this difference has been found and analyze another sample set of at least four portions split in the laboratory from the source sample.

3.
If resampling and analysis confirms the earlier finding of a statistically significant difference between self‑monitoring results and WQPS(s) the discharger(s) shall submit to the Regional Board an amended Report of Waste Discharge as specified in Title 27, Section 20420 for establishment of an Evaluation Monitoring program meeting the requirements of Title 27, Section 20425.

4.
Within 180 days of determining statistically significant evidence of a release, the discharger(s) shall submit to the Regional Board an engineering feasibility study for a Corrective Action Plan (CAP) necessary to meet the requirements of Title 27, Section 20430. At a minimum, the feasibility study shall contained a detailed description of the corrective action measures that could be taken to achieve background concentrations for all constituents of concern.

F.
MAINTENANCE OF WRITTEN RECORDS

Information required pursuant to this Self-Monitoring Program shall be maintained by the discharger(s) for a minimum of five years. The five-year period of retention shall be extended during the course of any unresolved litigation regarding this discharge or when requested by the Regional Board.

PART B
A.
MONITORING LOCATIONS AND FREQUENCY

1.
Groundwater, Surface Water, Leachate, and Landfill Gas

Environmental media shall be monitored at locations indicated on Figure B-1 and in accordance with Table B-1.

2.
Standard Observations

Standard observations shall be made for the Monofill (SWMU No. 4.9), Central Landfill (SWMU No. 4.10), Hexachlorobenzene Trench (SWMU No. 4.12), Former Outfall Pond (SWMU No. 4.19), and the Northeast Landfill (SWMU No. 4.11). Observations shall be made at the locations and frequency described in Table B-2:

Table B-2
Location and Frequency for Standard Observations

	STATION
	DESCRIPTION
	FREQUENCY

	V-1 thru V-‘n’
	Located throughout each waste management unit as delineated by a 500-foot grid network
	Weekly observations (Nov. thru April);

Monthly observations (May thru Oct.)

	P-1 thru P-‘n’ (perimeter)
	Located along the perimeter of each waste management unit at equidistant intervals not exceeding 500 feet
	Weekly observations (Nov. thru April);

Monthly observations (May thru Oct.)

	S-1 thru S-‘n’
	Located at any and all points where seepage occurs from a waste management unit
	Daily until remedial action is taken and seepage ceases

 3.
Facilities Inspections

All containment and control facilities shall be inspected at least once per quarter.

4.
Waste Monitoring

The pH and total volume of brine mud disposed in the Northeast landfill shall be recorded per load and per month.

B.
REPORTING SCHEDULE

The discharger(s) shall submit three self-monitoring reports per year as indicated in Table B-3. All monitoring reports shall be submitted to the Regional Board no more than 60 days after the end of the monitoring period as indicated in Table B-3.

Table B-3
Monitoring Periods and Reporting Due Dates

	Monitoring Periods
	Reporting Due Dates

	First Semi-Annual (Jan 1 – Jun 30)
	August 31

	Second Semi-Annual (Jul 1 – Dec 31)
	March 1

	Annual (Jan 1 – Dec 31)
	March 1

I, Loretta K. Barsamian, Executive Officer, hereby certify that the foregoing Self‑Monitoring Program:

1.
Has been developed in accordance with the procedures set forth in this Regional Board's Resolution No. 73‑16 in order to obtain data and document compliance with waste discharge requirements established in this Regional Board's Order No. 01- XXX.

2.
Is effective on the date shown below.

3.
May be reviewed or modified at any time subsequent to the effective date, upon written notice from the Executive Officer.

Loretta K. Barsamian

Executive Officer

Date Ordered: ______________, 2001

Attachments:
Table B-1

Figure B-1

