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][image: image3.png]s

Date:

Date:PRIVATE

File No.: 2179.7005 (KM)

CERTIFIED MAIL NO.

RETURN RECEIPT REQUESTED

Mr. William Toci

Plant Manager

US Filter – Burlingame Wastewater Treatment Plant

1103 Airport Blvd

Burlingame, CA 94010

RE:
Mandatory Minimum Penalty assessed under Water Code Section 13385 (h) and (i)

Dear Mr. Toci:

Enclosed is Complaint No. R2-2003-0024. The Complaint alleges that there were a total of seven violations of City of Burlingame’s NPDES permit during the period between November 1, 2001 and August 31, 2002. These violations are: three total suspended solid daily maximum limit violations, two settleable matter instantaneous maximum limit violations, one settleable matter monthly average limit violation, and one copper monthly average limit violation. Five of the seven violations are subject to mandatory penalties under Section 13385 (h) or (i) of the California Water Code for a total mandatory minimum penalty of $15,000.

I plan to bring this matter to the Regional Board at its July 16, 2003 meeting. You have three options:
1. You can appear before the Board at the meeting to contest the matter. Written comments are due by 5:00 p.m., July 2, 2003. At the meeting the Board may impose an administrative civil liability in the amount proposed or for a different amount; decline to seek civil liability; or refer the case to the Attorney General to have a Superior Court consider imposition of a penalty.

2. You can waive the right to a hearing by signing the last page of the Complaint and checking the first box. There will be no hearing on this matter, provided no significant public comment is received by Board staff upon closure of the comment period. By checking the first box and signing the waiver you agree to pay the liability within 30 days after the signed waiver becomes effective.

3. You can waive the right to a hearing and agree to undertake a Supplemental Environmental Project (SEP) by signing the Waiver and checking the second box. There will be no hearing on this matter, provided no significant public comment is received by Board staff upon closure of the comment period. By checking the second box and signing the waiver, you agree to complete an SEP in lieu of paying a suspended amount of up to $15,000 of the penalty and remit the balance of the fine to the State Water Pollution Cleanup and Abatement Account within thirty (30) days after the signed waiver becomes effective. Note that the SEP must be acceptable to the Executive Officer of the Board. If the Executive Officer determines that either, the SEP proposal is not acceptable, or the SEP is not adequately completed within the approved time schedule, you will be required to pay the suspended liability within 30 days of notification by the Executive Officer.

For options 2 or 3 above, you are requested to mail and fax a copy of the signed waiver to the attention of Keyvan Moghbel at (510) 622-2460 no later than 5:00 p.m., July 2, 2003, and if you intend to complete an SEP, a preliminary proposal must accompany the waiver for approval of concept. If you have any questions regarding this matter, please contact Keyvan Moghbel of my staff at (510) 622-2391 or email address km@rb2.swrcb.ca.gov.

Sincerely,

Loretta K. Barsamian

Executive Officer

Enclosure:
Complaint No. R2-2003-0024

Winston H. Hickox

Secretary for

Environmental

Protection

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

�

Gray Davis

Governor

�

California Environmental Protection Agency

 Recycled Paper

