CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

TENTATIVE RESOLUTION

RESOLUTION IN SUPPORT OF PORT OF SAN FRANCISCO AND SAN FRANCISCO PUBLIC UTILITIES COMMISSION REQUEST FOR FUNDING FROM THE STATE WATER POLLUTION CLEANUP AND ABATEMENT ACCOUNT FOR ISLAIS CREEK RESTORATION PROJECT IN EASTERN SAN FRANCISCO COUNTY
Whereas, on September 3, 2002, the Port of San Francisco (Port), in cooperation with the San Francisco Public Utilities Commission (SFPUC), requested funding from the State Water Pollution Cleanup and Abatement Account (CAA) to conduct a feasibility study that will evaluate various options for managing contaminated sediments in Islais Creek in San Francisco County;

Whereas, Section 13442 of the California Water Code states that upon application by a public agency with authority to clean up waste or abate the effects thereof, the State Board may order moneys to be paid from the CAA to the agency to assist it in cleaning up the waste or abating its effect on waters of the State;

Whereas, Regional Board staff, in accordance with Sections 13390 et seq., 13140, and 13143 of the California Water Code, completed a technical report entitled “Sediment Quality and Biological Effects in San Francisco Bay, Bay Protection and Toxic Cleanup Program” in August 1998, wherein a toxicity screening study was conducted at 127 estuarine sites throughout the San Francisco Bay region;

Whereas, Section 13391.5 of the California Water Code defines toxic hot spots as “…locations in enclosed bays, estuaries, or adjacent waters…, the pollution and contamination of which affects the interests of the State, and where hazardous substances have accumulated in the water or sediment to levels which (1) may pose a substantial present or potential hazard to aquatic life, wildlife, fisheries, or human health, or (2) may adversely affect the beneficial uses of the bay, estuary, or ocean waters as defined in water quality control plans, or (3) exceeds adopted water quality or sediment quality objectives”;

Whereas, the Bay Protection and Toxic Cleanup Program (BPTCP) established statewide criteria for ranking toxic hot spots, based on human health and aquatic life impacts;

Whereas, Islais Creek upstream of the Third Street Bridge was identified as one of seven high priority toxic hot spot in the BPTCP based on impacts to aquatic life resulting from contaminated sediment, and remedial actions from the report, “Regional Toxic Hot Spot Cleanup Plan,” dated March 1999 (Cleanup Plan), have not been fully funded or implemented;

Whereas, the Cleanup Plan identified likely sources of pollutants in the contaminated sediments, including the Combined Sewer Overflows (CSOs) at Selby Street, Marin Street, and two at Third Street; historical discharges from the Quint Street outfall from the Southeast Water Pollution Control Plant; and sheet runoff from industrial sites surrounding Islais Creek;

Whereas, the Cleanup Plan recommended completion of a site investigation, preparation of a feasibility study, implementation of the preferred remediation option(s), and follow-up monitoring to ensure the site has been cleaned up and remains clean;

Whereas, the San Francisco Public Utilities Commission (SFPUC) funded and completed portions of the Islais Creek site investigation in May 1999;

Whereas, the Port and SFPUC proposes to conduct a detailed study based on the BPTCP and site investigations to (1) analyze existing data and complete additional investigations as-needed, (2) analyze feasible alternatives for addressing sediment contamination in Islais Creek, and (3) perform initial cleanup activities;

Whereas, based on the BPTCP data, on November 28, 2001, the Regional Board recommended to the State Board to add Islais Creek to the 303(d) list of impaired water bodies based on sediment toxicity and benthic community effects;

Whereas, the Port and SFPUC study will have direct benefits for the Regional Board's bay protection efforts, potentially providing a template for similar work in other toxic hot spot sites around the bay’s margin;

Whereas, this Regional Board is responsible for ensuring that present and potential beneficial uses applicable to the bays and estuaries in the Region are protected from the pollution and nuisance that may occur as a result of waste discharges, past and present;

THEREFORE BE IT RESOLVED, that the California Regional Water Quality Control Board, San Francisco Bay Region, hereby supports the joint proposal of the Port of San Francisco and the San Francisco Public Utilities Commission requesting $1,000,000 from the State Water Pollution Cleanup and Abatement Account for the site investigations, feasibility study, and initial remedial actions of the Islais Creek Restoration Project.

I, Loretta K. Barsamian, Executive Officer, do hereby certify the foregoing is a full, true, and correct copy of a Resolution adopted by the California Regional Water Quality Control Board, San Francisco Bay Region, on October 16, 2002.

 Loretta K. Barsamian

 Executive Officer

2

