

California Water Boards

STATE WATER RESOURCES CONTROL BOARD

www.waterboards.ca.gov

Public Affairs Information: (916) 341-5254
 Legislative Affairs Information: (916) 341-5251

Water Quality Information: (916) 341-5455
 Water Rights Information: (916) 341-5300
 Financial Assistance Information: (916) 341-5700

California Regional Water Quality Control Boards

NORTH COAST REGION (1)
www.waterboards.ca.gov/northcoast
 E-mail: info1@waterboards.ca.gov
 5550 Skylane Blvd., Suite A
 Santa Rosa, CA 95403
 (707) 576-2220 TEL
 (707) 523-0135 FAX

SAN FRANCISCO BAY REGION (2)
www.waterboards.ca.gov/sanfranciscobay
 E-mail: info2@waterboards.ca.gov
 1515 Clay Street, #1400
 Oakland, CA 94612
 (510) 622-2300 TEL
 (510) 622-2460 FAX

CENTRAL COAST REGION (3)
www.waterboards.ca.gov/centralcoast
 E-mail: info3@waterboards.ca.gov
 895 Aerovista Place, Suite 101
 San Luis Obispo, CA 93401
 (805) 549-3147 TEL
 (805) 543-0397 FAX

LOS ANGELES REGION (4)
www.waterboards.ca.gov/losangeles
 E-mail: info4@waterboards.ca.gov
 320 W. 4th Street, Suite 200
 Los Angeles, CA 90013
 (213) 576-6600 TEL
 (213) 576-6640 FAX

CENTRAL VALLEY REGION (5)
www.waterboards.ca.gov/centralvalley
 E-mail: info5@waterboards.ca.gov
 11020 Sun Center Drive, Suite 200
 Rancho Cordova, CA 95670
 (916) 464-3291 TEL
 (916) 464-4645 FAX

- **Fresno Branch Office**
 1685 E Street, Suite 200
 Fresno, CA 93706
 (559) 445-5116 TEL
 (559) 445-5910 FAX

- **Redding Branch Office**
 415 Knollcrest Drive
 Redding, CA 96002
 (530) 224-4845 TEL
 (530) 224-4857 FAX

LAHONTAN REGION (6)
www.waterboards.ca.gov/lahontan
 E-mail: info6@waterboards.ca.gov
 2501 Lake Tahoe Blvd.
 South Lake Tahoe, CA 96150
 (530) 542-5400 TEL
 (530) 544-2271 FAX

- **Victorville Branch Office**
 14440 Civic Drive, Suite 200
 Victorville, CA 92392
 (760) 241-6583 TEL
 (760) 241-7308 FAX

COLORADO RIVER BASIN REGION (7)
www.waterboards.ca.gov/coloradodriver
 E-mail: info7@waterboards.ca.gov
 73-720 Fred Waring Dr., Suite 100
 Palm Desert, CA 92260
 (760) 346-7491 TEL
 (760) 341-6820 FAX

SANTA ANA REGION (8)
www.waterboards.ca.gov/santaana
 E-mail: info8@waterboards.ca.gov
 3737 Main Street, Suite 500
 Riverside, CA 92501-3339
 (951) 782-4130 TEL
 (951) 781-6288 FAX

SAN DIEGO REGION (9)
www.waterboards.ca.gov/sandiego
 E-mail: info9@waterboards.ca.gov
 9174 Sky Park Court, Suite 100
 San Diego, CA 92123
 (858) 467-2952 TEL
 (858) 571-6972 FAX

State of California
 Arnold S. Schwarzenegger, Governor

California Environmental Protection Agency
 Linda S. Adams, Secretary

State Water Resources Control Board
 Tam M. Doduc, Chair

GRAPHIC DESIGN: Maria Bozonellos, Division of Water Rights

California Water Boards
 1001 "I" Street
 P.O. Box 100
 Sacramento, CA 95812-0100

Storm Water Pollution and the Solutions

California Water Boards

CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

The State Water Resources Control Board and the nine regional water quality control boards work together to protect California's water resources.

You are the solution

A sewer system and a storm drain system are not the same.

These two systems are different. The water that goes down a sink or toilet flows to a wastewater treatment plant where it is treated and filtered. Water that flows down driveways and streets into a gutter goes into a storm drain that flows directly to a lake, river or the ocean. This water may pick up pollutants along the way and is not treated.

There are many pollutants that enter storm drains.

Some common contaminants include: motor oil, pesticides, brake dust, pet waste, paint and household chemicals. Rain takes oil and grit left by cars; sprinklers wash pesticides, fertilizers and weed killers from our gardens and lawns; detergents, oils and grease from washing the car all make runoff dirty.

The effects of pollutants on our water

can be harmful.

This polluted runoff can have harmful effects on drinking water supplies, recreational use and wildlife. Beaches, lakes and creeks have been closed because of contaminated storm water. It is important to keep runoff clean.

There are ways to prevent storm water pollution.

- Don't dump waste in storm drains.
- Inspect and maintain your car regularly to prevent oil and antifreeze leaks.
- Take motor oil, antifreeze and other fluids to a recycling station.
- Use kitty litter to clean up leaks and spills. Never hose spills in the gutter. Sweep driveways clean.
- Reduce your driving! Try car pooling, riding your

bike and public transportation.

- Dispose of household chemicals properly.
- Avoid buying oil-based paint.
- Take unused oil-based paint, paint thinner, varnishes and solvents to a recycling center.
- Wash water-based paint brushes in the sink.
- Buy household and garden products that are environmentally safe. Try to buy only the amount you need.
- Apply all household and garden products sparingly and follow instructions. Do not apply lawn or garden products when rain is forecast.
- Take unused pesticides, fertilizers, weed killers and paints to a recycling station.
- Shovel up pet waste and throw away in the garbage or flush down the toilet.

The federal *Clean Water Act* requires operators of various industrial facilities, construction sites and urban areas to control the amount of pollutants entering their storm drain systems.

The state board through general storm water permits regulates industrial facilities and construction sites. Cities and counties are regulated through Municipal Separate Storm Sewer System (MS4) permits issued by the regional boards.

For more information, contact your local Regional Water Quality Control Board and speak with a staff member or see our Web site.

www.waterboards.ca.gov/stormwater/index.html

Storm Water General Inquiries Line and e-mail address:

(916) 341-5536

E-mail: stormwater@waterboards.ca.gov

You are the solution

Urban runoff flows into storm drains located in the streets. In most cases, it goes directly to our creeks, lakes and rivers.