California Regional Water Quality Control Board

San Francisco Bay Region

[image: image1.wmf]Internet Address: http://www.swrcb.ca.gov
1515 Clay Street, Suite 1400, Oakland, California 94612

Phone (510) 622-2300 (FAX (510) 622-2460

[image: image2.wmf]

Date: May 10, 2001

File No. 1123.23 (SIM)

TO WHOM IT MAY CONCERN:

INFORMATION ON:
CLEANUP AND ABATEMENT ORDER No. 01-049

FOR

DISCHARGERS OF AQUATIC PESTICIDES

TO WATERS OF THE UNITED STATES

Enclosed is a recently adopted Cleanup and Abatement Order No. 01-049 (CAO) for dischargers of aquatic pesticides to waters of the United States in the San Francisco Bay Region. While we believe the CAO is self-explanatory, the information below may assist your understanding of the CAO.

This CAO is adopted pursuant to the March 12, 2001 decision of the Ninth Circuit Court of Appeals in Headwaters, Inc. v. Talent Irrigation District, where discharges of aquatic pesticides similar to the discharges described in the CAO require coverage under a NPDES permit.

The California Department of Pesticide Regulation and the County Agricultural Commissioners regulate the use of pesticides by the dischargers. This CAO covers discharges from the application of aquatic pesticides that are registered for use by DPR and includes requirements that will protect beneficial uses of water from affects of these applications.

This CAO is necessary since wastes generated by the use of pesticides are not regulated by DPR. These wastes include pesticide residues and breakdown products that leave the treatment zone. Pesticide formulations include not only the “active ingredients”, but also chemicals referred to as “inert ingredients.” These wastes can pose a threat to the beneficial uses of the State’s waters if not properly managed and therefore are subject to regulation by the Regional Board.

The CAO applies to those actions by the dischargers when they apply aquatic pesticides directly into the water column and/or directly to organisms in the water with the intent of killing aquatic weeds, algae, vectors, or nuisance fish. The adverse impacts of these chemicals will not normally be limited to the target plants and organism. These adverse impacts have previously been evaluated as part of the pesticide registration process conducted by the United States Environmental Protection Agency (U.S. EPA) and DPR. A purpose of the CAO is to minimize the areal extent and duration of adverse impacts to beneficial uses outside of target areas treated with aquatic pesticides. Discharges must also be consistent with both state and federal antidegradation policies. Inasmuch as compliance with the CAO is intended to minimize adverse impacts, and will protect waterways, water supplies and public health, the Regional Water Board’s Executive Officer finds that this activity is a benefit to the people of the State and that this CAO is consistent with the antidegradation policies.

The Regional Board’s Basin Plan prohibits discharges of pollutants from point sources to waters of the United States without first obtaining an NPDES permit. Where there is substantial threat and inadequate time, this prohibition may be violated. In addition, such discharges may create a condition of pollution or nuisance.

Section 13304(a) of the California Water Code provides that:

“Any person who has discharged or discharges waste into the waters of this state in violation of any waste discharge requirement or other order or prohibition issued by a regional board or the state board, or who has caused or permitted, causes or permits, or threatens to cause or permit any waste to be discharged or deposited where it is, or probably will be, discharged into the waters of the state and creates, or threatens to create, a condition of pollution or nuisance, shall upon order of the regional board cleanup such waste or abate the effects of the waste, or, in the case of threatened pollution or nuisance, take other necessary remedial action, including, but not limited to, overseeing cleanup and abatement efforts. Upon failure of any person to comply with the cleanup and abatement order, the Attorney General, at the request of the board, shall petition the superior court for that county for the issuance of an injunction requiring the person to comply with the order. In any such suit, the court shall have jurisdiction to grant a prohibitory or mandatory injunction, either preliminary or permanent, as the fact may warrant.”

 Section 13267(b)(1) of the California Water Code further provides, in part, that:

“…the regional board may require that any person who has discharged, discharges, or is suspected of discharging, or who proposes to discharge waste within its region…shall furnish, under penalty of perjury, technical or monitoring program reports which the regional board requires. The burden, including costs, of these reports shall bear a reasonable relationship to the need for the report and the benefits to be obtained from the reports.”

Failure to comply with this Cleanup and Abatement Order may subject the dischargers to administrative civil liability or referral to the Office of the Attorney General for civil actions.

The State Water Resources Control Board (State Water Board) intends to adopt a general NPDES permit for these types of discharges within the next several months. This CAO will be rescinded as to each discharger at the time that the discharger is subject to a NDPES permit for the discharge of aquatic pesticides or where there is a final determination that a NPDES permit is not required for the discharge. Dischargers may also choose to terminate coverage under this CAO. This CAO will expire after 90 days, except that it will be extended provided that substantial progress is being made by the State Water Board in the adoption of a general NPDES permit.

If you wish to apply aquatic pesticides, you must be covered by this CAO. Submit a complete, signed copy of Form A to the State Water Board postal address or fax as shown in Form A’s Part VII. Questions about the application of pesticides and the intended general NPDES permit should primarily be addressed to the State Water Board (attention: Larry Nash, tel: 916-341-5586). Questions about the CAO may be addressed to Ms. Tina Low at the Regional Water Board (tel: 510-622-5682 or e-mail: tjl@rb2.swrcb.ca.gov).

Winston H. Hickox

Secretary for

Environmental

Protection

�seq User_Box * �Error! Switch argument not specified.�

�EMBED Word.Picture.8���

Gray Davis

Governor

�EMBED Word.Picture.8���

The energy challenge facing California is real. Every Californian needs to take immediate action to reduce energy consumption. For a list of simple ways you can reduce demand and cut your energy costs, see our Web-site at http://www.swrcb.ca.gov.

_1042288826.doc

�

_1042288829.doc

�

