STATE OF CALIFORNIA
CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

STAFF SUMMARY REPORT (Abigail Smith)

MEETING DATE: July 16, 2003

ITEM:

SUBJECT:
CITY AND COUNTY OF SAN FRANCISCO, OCEANSIDE WATER POLLUTION CONTROL PLANT, AND THE WESTSIDE COMBINED SEWER SYSTEM - Hearing to Consider Testimony on the Reissuance of NPDES Permit

CHRONOLOGY:
March 1997 - NPDES Permit Reissued

DISCUSSION:

San Francisco operates a municipal wastewater treatment plant and collects wastewater in a combined sewer system. A combined system means that domestic sewage, industrial wastewater, and stormwater runoff are collected in the same pipes. This is the only combined sewer community in our region. Last year, the Board reissued the permit for San Francisco’s east (or Bay) side system. This item concerns the west (or Ocean) side system.

The discharges from San Francisco are into federal waters that are in U.S. EPA jurisdiction, as well as to state waters. As such, this permit is a joint U.S. EPA and State permit, and will follow a slightly different process than other permits adopted by the Board. We are hoping to receive all testimony on this item on July 16, with Board consideration and action in a following month. This will allow U.S. EPA to complete their process and approve the permit concurrent with Board adoption.

During dry weather, San Francisco’s Oceanside Plant functions as a regular municipal wastewater treatment plant, and provides secondary treatment for up to 43 million gallons per day (MGD) of mixed domestic sewage and industrial wastewater. Discharge from the Oceanside Plant enters the Pacific Ocean through a deepwater outfall located 3.75 miles west of Ocean Beach. This Ocean Outfall is in federal waters; State waters end 3 miles from shore.

During wet weather, the Oceanside Plant in combination with the Westside Wet Weather Facilities can discharge up to 175 MGD of secondary and primary treated wastewater to the Ocean Outfall. The Wet Weather Facilities are a series of storage boxes and baffles that provide primary treatment to all the collected wastewater and stormwater. Primary treatment is a lower level of treatment than secondary in that it focuses only on the removal of solids. When stormwater and sewerage inflows exceed 175 MGD, these excess flows receive primary treatment, and are then discharged to seven shoreline overflow structures. These overflows are regulated as combined sewer overflows (CSO).

We received comments on the draft permit from San Francisco and two community groups, and have resolved most of the issues. Below are some issues of note.

Marine Mammal Report –The Tentative Order requires San Francisco to monitor its discharge for bacteria and viruses that may be harmful to marine mammals. This was in response to U.S. FWS’s and NOAA’s concerns about the effect of pathogens on marine life since Pacific Harbor seals in the area have been affected by pathogens found in kitty litter. While the source of the pathogens is still unclear, there is a potential link to wastewater, so we believe monitoring is appropriate.

San Francisco’s Concerns About the Applicability of the California Ocean Plan to both the Ocean Outfall and the Combined Sewer Overflows – This issue does not significantly impact the requirements of the Tentative Order, but San Francisco is concerned about potential impacts in the future from the precedence of applying the more stringent Ocean Plan to discharges that they believe should only be under federal regulations. The issue is two fold. Firstly, the Ocean Outfall discharges to federal waters where the California Ocean Plan does not legally apply. However, U.S. EPA is bringing in the Ocean Plan under separate regulations. We support this because the Ocean Outfall is close to state waters, and this approach is consistent with the previous permit and the approach in Southern California. Secondly, the Combined Sewer Overflows does discharge to state waters along the shore. The Ocean Plan requires compliance with the federal CSO Policy, which in term requires compliance with State Standards, in other words the Ocean Plan. San Francisco asserts that Ocean Plan exemptions granted by the Regional and State Boards in 1979 still apply. This is a bit unclear because of the adoption of the CSO policy in 2001, and the numerous updates to the Ocean Plan over the years. We are exploring this issue further. Either way, there is no immediate significant impact on the permit’s requirements for wet weather as they mostly require implementation of best management practices.

RECOMMEND-

ATION:

Adoption of the Tentative Order

File Number:

2169.6009

Appendices:

A. Tentative Order

B. Fact Sheet

C. Comments

D. Response to Comments

