San Francisco Bay Regional Water Quality Control Board
EXECUTIVE OFFICER'S REPORT

A Monthly Report to The Board
April 9, 2003

Consolidated Grant Programs

(Carrie Austin & Dale Hopkins)

A Request for Grant Concept Proposals for up to $138 million statewide was released by the State Board on March 19, 2003. This is our first effort at a consolidated grant program, in which applicants can apply to up to 8 programs, for State funds (Propositions 13 and 50), Federal 319(h) nonpoint source funding, and to both the State Board and CALFED. Next year's consolidated program will add Proposition 40 and the Resources Agency.

Region 2 is participating in three of the eight grant programs, all related to nonpoint source pollution. These are competitive grant programs, each with a different set of Regional Boards involved, for a total of $19 million. If the awards are distributed similarly to last year, about $4 million may be distributed in Region 2.

In addition, CALFED will be awarding the Proposition 13 and 50 Watershed funds available in Northern California, which are substantial, up to as much as $32 million. If the awards are distributed similarly to last year, about $6 million may be distributed in Region 2.

Details are available on our website, including our highest priorities for funding. Also public workshops will be conducted by Carrie and Dale on Friday April 11, 10am-12, and Monday April 14, 1-3 pm, here at the State Building.

Cargill Salt Ponds Transfer (Mary Rose Cassa)

The State closed escrow on March 6, 2003 on a $100 million joint agreement with the United Sates to acquire 16,500 acres of salt ponds adjacent to San Francisco Bay. The State acquired approximately 6,900 acres in Alameda and Napa Counties. Regional Board staff coordinated with staff from the Department of Toxic Substances Control in providing technical support to the Department of Fish and Game (CDFG) and the Wildlife Conservation Board to evaluate the condition of the property and determine whether there were any recognized environmental conditions that should be addressed before or as a condition of acquiring the property.

Staff did an excellent job of ensuring that groundwater quality issues were addressed in this project. In particular, Mary Rose Cassa of the Toxics Cleanup Division conducted a site inspection and provided expedited reviews of documents describing historic industrial operations, a workplan for further investigation, and the final investigation report. Her review focused on potential upland contamination, complementing reviews by Planning Division staff regarding subaqueous sediments and pond waters. Of main concern was the twenty-acre salt processing facility in Napa County. This site includes a buried disposal area, railroad tie treatment and storage areas, a locomotive barn, maintenance shop, wash and steam-cleaning areas, two residences, and tens of miles of levees. CDFG collected and analyzed more than 100 soil, sediment and groundwater samples. Chemicals, such as lead and petroleum hydrocarbons, were found in a concrete-lined sump and in the soils around the exteriors of buildings at the Napa site. No impacts to shallow groundwater above typical screening levels were observed, and all soil contamination had very limited horizontal and vertical extent.

Under the purchase agreement, the former owner, Cargill Salt, is responsible for removing shallow soil contamination from isolated areas of the Napa site and will remove certain specified debris and other items from the property, including some structures. Cargill is not released from liability for cleanup of hazardous materials required under applicable environmental law. Cargill is also responsible for addressing 35 wells in Alameda County to the satisfaction of applicable government authorities.

Oakland Army Base (Adriana Constantinescu)

The Department of the Army is moving forward with an early transfer of approximately 366 acres of the former Oakland Army Base (OARB) of onshore and approximately 56 acres of offshore lands. OARB was used as an Army supply distribution center between 1941 and 1999. This transfer will be as a no-cost Economic Development Conveyance to the City of Oakland.

A Memorandum of Agreement is being prepared for signature by the California Department of Toxic Substances Control (DTSC), the Army, and the Regional Board. The Agreement, expected to be issued for signature next week, will enable the Army to implement all applicable state and federal environmental requirements that relate to all releases of hazardous substances, hazardous wastes, hazardous waste constituents, and other wastes at or from this portion of OARB. Any releases, discharges, or other hazardous waste activities not covered by the Agreement remain subject to all applicable state and federal environmental requirements.

Later this year, staff will prepare tentative Site Cleanup Requirements for the Board's consideration pertaining to the cleanup of petroleum underground tanks and petroleum contaminated sites subject to this early transfer.

The Governor is expected to approve the early transfer of this federal facility late this month.

Stream Wetland and Waterbody Proposed Basin Plan Amendments (Steve Moore)

The Watershed and Planning divisions are working on proposed Basin Plan amendments related to protecting streams and wetlands, updating program descriptions and the waterbody and beneficial use list. The Basin Plan explicitly recognizes the Regional Board’s permitting role in protecting wetlands and their beneficial effects on water quality. This year’s amendments will provide additional tools for fulfilling this role. New beneficial uses are proposed that link stream and wetland functions to water quality improvement, and the new beneficial uses will be designated to the waterbodies in our region. This provides an opportunity to review the completeness of the region’s waterbody and beneficial use list, which has not been reviewed since the 1970’s. . .

Over the last eight years, our permitting and grants programs have developed wetland and watershed protection beyond the scope described in the 1995 Basin Plan. Greater emphasis is now placed on local direction for watershed management, and local agencies and non-profit stewardship groups have increasingly embraced watershed awareness, planning, and implementation. We propose updating the descriptions of wetland and watershed management programs throughout the 1995 Basin Plan. Along with wetlands, stream protection has become an increasingly important element of the Board’s permitting and enforcement programs, and a new section will be added to the Basin Plan entitled “Stream Protection and Management. Protection of the proposed new beneficial uses will be accomplished through the Board’s existing regulatory authorities and programs, working cooperatively with local land use planning and flood management agencies. The technical reference circular summarized by Ann L. Riley at today’s board meeting is a manifestation of this cooperative approach with local entities.

We are finalizing proposed Basin Plan amendments for public review. We anticipate commencing formal public input in June by holding a Scoping Meeting, as required by the California Environmental Quality Act (CEQA).. Proposed amendments to the Basin Plan are expected to be ready for your consideration in the fall of this year. Between now and then, pertinent documents will be posted on the Basin Plan page of our website.

 In-house Training

We had an early April training on presenting and analyzing environmental data. Our next training will be on groundwater and surface water interactions. Recent brown-bag topics included a March 24 session on using mushrooms for soil cleanup and April 9 session on in-situ remediation of chlorinated solvents with iron-injection technology.
Staff Presentations
On March 10, 2003, Chuck Headlee gave a presentation at the USEPA National Underground Storage Tank conference held in San Francisco. Chuck spoke about the Board’s role in petroleum brownfields sites being developed in the East Bay. He also discussed the City of Oakland’s Urban Land Reuse Program and its efficacy for long-term site management.

On March 10, Rebecca Tuden and Farhad Ghodrati gave a presentation on “Regulating Pathogens in Surface Water” at a community town meeting on “Pathogens and Water Quality: What’s the Connection?” Held at the Point Reyes Station Dance Palace, the meeting was sponsored by the Tomales Bay Watershed Council and the University of California Cooperative Extension.

On March 20, Dyan Whyte and Farhad Ghodrati gave a presentation on the Tomales Bay Pathogens TMDL and its implementation plan to the Tomales Bay ranchers community at the town of Point Reyes Station.

Habte Kifle was a speaker at the March 25, 2003 San Mateo Countywide Clean Water Program Training Workshop on Illicit Discharge Identification and Control. Habte presented information on the NPDES requirements for preventing non-stormwater discharges. Over 100 municipal staff representing maintenance workers and inspection staff attended the workshop. The following agencies provided staff whose expertise made the workshop successful: the Cities of Burlingame, Daly City, Foster City, Millbrae, South San Francisco, San Bruno, San Mateo, and the County of San Mateo. The workshop focused on an array of topics related to identifying and using Best Management Practices (BMPs) to identify non-stormwater discharges prohibited by the County’s NPDES permit. Attendee evaluations reflected that the workshop was a very positive training experience and successful outreach event.

Hossain Kazemi conducted training for Caltrans and Santa Clara Valley transportation staff and its contractors on construction regulations on March 19 and 25.

On March 20, Hossain Kazemi and Habte Kifle gave a talk to Bay Area Municipal Maintenance Superintendents Association in Pacifica. The main topic was the Construction Stormwater Erosion and Sedimentation Control Measures. Staff also emphasized the regulatory requirements for Section 401 Water Quality Certification projects.

Dale Bowyer presented new aspects of stormwater regulation to the Peninsula Industrial Business Association on March 20 at Hewlett Packard in Palo Alto.

Susan Gladstone spoke to the Water Quality Working Group of the Gulf of the Farallones National Marine Sanctuary on March 28th about the Regional Board's activities occurring within the Sanctuary boundaries. The Water Quality Working Group is preparing an updated water quality protection plan to address point and non-point source water quality impacts and intends to propose new Sanctuary regulatory actions to achieve water quality goals.

PAGE
2

