

California Regional Water Quality Control Board

San Francisco Bay Region

Linda S. Adams
Secretary for
Environmental Protection

1515 Clay Street, Suite 1400, Oakland, California 94612
(510) 622-2300 • Fax (510) 622-2460
<http://www.waterboards.ca.gov/sanfranciscobay>

Arnold Schwarzenegger
Governor

Date: SEP 29 2006
File No. 1210.57 (MTC)

TO: Sewer System Authorities (attached list)

SUBJECT: Impact of Statewide Sanitary Sewer Overflow Requirements (State Water Board Order No.2006-003) on SF Bay Water Board Sewer System Authorities

This letter is to notify you, as a Sanitary Sewer Collection System Agency, that new statewide sanitary sewer overflow (SSO) requirements were recently adopted by the State Water Resources Control Board (State Water Board) on May 2, 2006. These General Waste Discharge Requirements (SSO WDR) are applicable to federal and state agencies, municipalities, counties, districts, and other public entities that own or operate sanitary sewer systems greater than one mile in length that collect and/or convey untreated or partially treated wastewater to a publicly-owned treatment facility in the State of California.

The SSO WDR contains a schedule for sanitary sewer collection system agencies to accomplish the following:

1. Apply for coverage under the new statewide system – November 2, 2006
2. Begin regular reporting to a new statewide electronic reporting system – May 2, 2007
3. Develop sewer system management plans – see below for deadlines.

Bay Area collection system agencies should continue to report SSOs through the SF Bay Water Board's existing electronic reporting system up through May 1, 2007; on May 2, 2007, they should switch over to the statewide system. **Bay Area collection system agencies will still submit their Annual Reports to the SF Bay Water Board by March 15th of each year.** Your agency is required to enroll in the statewide electronic reporting system, and State Water Board staff will provide you with enrollment instructions.

SF Bay Water Board and the Bay Area Clean Water Agencies staffs have been meeting with State Water Board staff over the last couple of years, prior to the adoption of the new statewide requirements, to ensure that as much as possible that requirements of the new statewide SSO WDR are compatible with the SSO control program in place in the SF Bay Region. However, there are some differences between the programs that we would like to bring to your attention. Please refer to the attachment, which shows a *summary* comparison of the two programs.

We would like to especially call your attention to the deadlines associated with submittal of your Sewer System Management Plan (SSMP). For the SF Bay Water Board, the deadlines established by the July 7, 2005, letter to your agency still apply and are listed in the following table:

Required Schedule for SSMP Elements

SSMP Element	Required Completion Date
<ul style="list-style-type: none">• Goals• Organization• Overflow Emergency Response Plan• Fats, Oils, and Grease (FOG) Control Program	August 31, 2006
<ul style="list-style-type: none">• Legal Authority• Measures and Activities• Design and Construction Standards	August 31, 2007
<ul style="list-style-type: none">• Capacity Management• Monitoring, Measurement, and Program Modifications• SSMP Audits	August 31, 2008

Although the contents of SSMP elements are slightly different between the regional and statewide programs, it is recommended that only one SSMP be developed, with information required by both programs incorporated. It is satisfactory to use the SF Bay Water Board SSMP element headings for the documentation.

The State Water Board, in cooperation with the California Water Environment Association, is currently in the process of developing training materials and workshops for the new statewide program. It is anticipated that this training will start in Fall 2006, and that SF Bay Area trainings will be conducted in early 2007. It is important that collection system agencies participate in these trainings since the statewide reporting system differs somewhat from the SF Bay Water Board's existing program.

If your agency has questions about program requirements or SSMPs, please contact Michael Chee at mchee@waterboards.ca.gov or (510) 622-2333.

Sincerely,

Bruce H. Wolfe
Executive Officer

Attachment: List of Sewer System Authorities
Comparison of Statewide SSO WDR with SF Bay Water Board Program

Attachment: Sewer System Authorities

Bonner Beuhler
Manager
Almonte Sanitary District
P.O. Box 698
Mill Valley, CA 94941

Tom Roberts
Manager
Alto Sanitary District
P.O. Box 163
Mill Valley, CA 94941

Joanne Landi
Clerk
Bayshore Sanitary District
36 Industrial Way
Brisbane, CA 94005

David E. Ross
District Manager-Engineer
Burbank Sanitary District
20833 Stevens Creek Blvd.
Suite 104
Cupertino, CA 95014

Chris Hanson
Chief Plant Operator
California State Parks and Recreation - Angel
Island
P.O. Box 251
Lagunitas, CA 94938

Roland P. Williams, Jr.
General Manager
Castro Valley Sanitary District
21040 Marshall Street
Castro Valley, CA 94546

William Echols
Field Operations Supervisor
Central Contra Costa Sanitary District
5019 Imhoff Place
Martinez, CA 94553

Tom Franza
Assistant General Manager, Wastewater
Enterprise
City and County of San Francisco Public Utilities
Commission
750 Phelps Street
San Francisco, CA 94124

Mark Costanzo
Utility Manager
City and County of San Francisco, Public Utilities
Commission (SF International Airport)
P.O. Box 8097
San Francisco, CA 94128

Wali Waziri
Associate Civil Engineer
City of Alameda
City Hall West - Alameda Point
1950 West Mall Sq Rm 110
Alameda, CA 94501

Ana Bernades
Associate Civil Engineer
City of Albany
1000 San Pablo Avenue
Albany, CA 94706

Fred Simonson
Public Works Superintendent
City of American Canyon
205 Wetlands Edge Road
American Canyon, CA 94503

Kathleen E. Phalen
City Engineer
City of Belmont
1070 Sixth Avenue
Suite 306
Belmont, CA 94002

Mike Chadwick
Field Services Superintendent (Collection
System)
City of Benicia
614 East 5th Street
Benicia, CA 94510

Henry Yee
Supervising Civil Engineer
City of Berkeley
2180 Milvia Street
Berkeley, CA 94704

Matthew Fabry
Associate Civil Engineer
City of Brisbane Public Works
50 Park Place
Brisbane, CA 94005

Phil Scott
Public Works Superintendent
City of Burlingame
501 Primrose
Burlingame, CA 94010

Paul W. Wade
Public Works Director
City of Calistoga, Public Works Dept.
414 Washington Street
Calistoga, CA 94515

Bruce J. Good
Manager of Infrastructure Maintenance
City of Clayton
1455 Gasoline Alley
Concord, CA 94520

Bruce J. Good
Manager of Infrastructure Maintenance
City of Concord
1455 Gasoline Alley
Concord, CA 94520

Maurice Kaufman
Senior Civil Engineer
City of Emeryville
1333 Park Avenue
Emeryville, CA 94608

James C. Pritchard
Public Works Manager
City of Fairfield
420 Gregory Street
Fairfield, CA 94533

Mike McElligott
Street and Lagoons Superintendent
City of Foster City
610 Foster City Blvd.
Foster City, CA 94404

Paul Nagengast
Public Works Director
City of Half Moon Bay
501 Main Street
Half Moon Bay, CA 94019

Mike Higaes
Utilities Superintendent
City of Hayward
777 B Street
Hayward, CA 94541

Erwin R. Blancaflor
Associate Civil Engineer
City of Hercules
111 Civic Drive
Hercules, CA 94547

Darren Greenwood
Water Resources Manager
City of Livermore
101 West Jack London Blvd.
Livermore, CA 94551

Jim Porter
Director of Public Works
City of Los Altos
1 N. San Antonio Road
Los Altos, CA 94022

Wayne Bush
Director of Public Works
City of Mill Valley
26 Corte Madera Avenue
Mill Valley, CA 94941

Martin Crean
Public Works Supervisor
City of Millbrae
621 Magnolia Avenue
Millbrae, CA 94030

Marilyn Nickel
Associate Civil Engineer
City of Milpitas
455 E. Calaveras
Milpitas, CA 95035

David Serge
Utilities Manager
City of Mountain View
231 North Whisman Road
P.O. Box 7540
Mountain View, CA 94039

Raul Godínez
Public Works Agency Director
City of Oakland Public Works Agency
250 Frank Ogawa Pl Suite 4314
Oakland, CA 94612

Brian Martinez Sr.
Collection Systems Manager
City of Pacifica
170 Santa Maria Avenue
Pacifica, CA 94044

Javad Ghaffari
Water, Gas, Wastewater Manager
City of Palo Alto
3201 East Bayshore Blvd.
Palo Alto, CA 94303

Dean Eckerson
Engineering Manager
City of Petaluma
11 English Street
Petaluma, CA 94952

Kourosh Iranpour
Deputy City Engineer
City of Piedmont
120 Vista Avenue
Piedmont, CA 94611

Mark Adams
Maintenance Supervisor
City of Pinole
2131 Pear Street
Pinole, CA 94564

John L. Fuller
Director of Public Works
City of Pittsburg
65 Civic Avenue
Pittsburg, CA 94565

Rob Wilson
Director of Public Works
City of Pleasanton
3333 Busch Road
Pleasanton, CA 94588

Marilyn W. Harang
Superintendent
City of Redwood City
1400 Broadway
Redwood City, CA 94062

Rich Davidson
City Engineer
City of Richmond
1401 Marina Way South
Richmond, CA 94804

Robert Howard
Public Works Deputy Director - Maintenance &
Operation
City of San Bruno
567 El Camino Real
San Bruno, CA 94066

Parviz Mokhtari
Director of Public Works
City of San Carlos
600 Elm Street
San Carlos, CA 94070

Joe Garcia
Senior Civil Engineer
City of San Jose, Dept of Transportation
4 North Second Street Suite 1000
San Jose, CA 95113

Dean Wilson
Plant Manager
City of San Leandro Water Pollution Control Plant
3000 David Street
San Leandro, CA 94577

Darla G. Reams
Deputy Director of Public Works
City of San Mateo
330 W. 20th Avenue
San Mateo, CA 94403

Alan Kurotori
Senior Project Engineer
City of Santa Clara Water & Sewer Utilities
1500 Warburton Avenue
Santa Clara, CA 95050

Todd Teachout
City Engineer
City of Sausalito
420 Litho Street
Sausalito, CA 94965

Terry White
Director of Public Works
City of South San Francisco
550 North Canal Street
South San Francisco, CA 94080

Jonathan C. Goldman
Director of Public Works and City Engineer
City of St. Helena
1480 Main Street
St. Helena, CA 94574

John Duane
Interim Public Works Director
City of Suisun City
701 Civic Center Blvd.
Suisun City, CA 94585

James G. Craig
Superintendent of Field Services
City of Sunnyvale
P.O. Box 3707
Sunnyvale, CA 94088

James Haussener
Marina Manager
City of Vallejo Marina
42 Harbor Way
Vallejo, CA 94590

Eric Whan
Senior Civil Engineer
Contra Costa County - Sanitation District #6, Dept
of Public Works
255 Glacier Drive
Martinez, CA 94553

Ann M. Stillman
Principal Civil Engineer
County of San Mateo Public Works
555 County Center 5th Floor
Redwood City, CA 94063

Sid Nash
District Administrator
County Sanitation District No. 2-3
20833 Stevens Creek Blvd.
Suite 104
Cupertino, CA 95014

Kent Peterson
General Manager
Crockett Community Services District
P.O. Box 578
Crockett, CA 94525

David E. Ross
District Manager-Engineer
Cupertino Sanitary District
20833 Stevens Creek Blvd.
Suite 104
Cupertino, CA 95014

Meg Herston
Junior Engineer
Delta Diablo Sanitation District
2500 Pittsburg-Antioch Highway
Antioch, CA 94509

Christopher Krettecoc
Water Program Manager
Department of Air Force, 60 CES/CEV
411 Airmen Drive
Travis AFB, CA 94535

Daniel Gallagher
Operations Manager
Dublin San Ramon Services District
7051 Dublin Blvd.
Dublin, CA 94568

Karl D. Royer
Operation Maintenance Manager
East Bay Dischargers Authority
2651 Grant Avenue
San Lorenzo, CA 94580

Maura A. Bonnarens
Supervisor of Wastewater Planning
East Bay Municipal Utility District
MS#702
P.O. Box 24055
Oakland, CA 94623

Neal Fujita
Water Resources Manager
East Bay Regional Park District
2950 Peralta Oaks Court
Oakland, CA 94605

Lee Hawkins
General Manager
East Palo Alto Sanitary District
P.O. Box 51686
East Palo Alto, CA 94303

Marcie Bodeaux
Senior Environmental Engineer
Fairfield-Suisun Sewer District
1010 Chadbourne Road
Fairfield, CA 94585

Brian Ullensvang
Environmental Programs Chief
Golden Gate National Recreational Area
Fort Mason Building 201
San Francisco, CA 94123

Delia Comito
District Administrator
Granada Sanitary District
P.O. Box 335
El Granada, CA 94018

Tom Roberts
Manager
Homestead Valley Sanitary District
P.O. Box 149
Mill Valley, CA 94941

Mark Williams
District Superintendent
Las Gallinas Valley Sanitary District
300 Smith Ranch Road
San Rafael, CA 94903

Timothy O'Day
Acting Wastewater Facilities Manager
Marin County Sanitary District #5
P.O. Box 227
Tiburon, CA 94920

George Irving
District Manager
Montara Water and Sanitary District
8888 Cabrillo Highway
P.O. Box 370131
Montara, CA 94037

David R. Contreras
District Manager
Mt. View Sanitary District
3800 Authur Road
Martinez, CA 94553

Timothy Healy
Assistant General Manager/District Engineer
Napa Sanitation District
935 Hartle Court
P.O. Box 2480
Napa, CA 94558

Patrick Sweetland
Director of Water & Wastewater
North San Mateo Sanitation District
153 Lake Merced Blvd.
Daly City, CA 94015

Beverly B. James
General Manager
Novato SD
500 Davidson Street
Novato, CA 94945

Michael Cameron
General Manager
Oro Loma Sanitary District
2600 Grant Avenue
San Lorenzo, CA 94580

Frank T. Dittle, Jr.
District Manager
Richardson Bay Sanitary District
500 Tiburon Blvd.
Tiburon, CA 94920

Steven S. Beall
Engineer-Manager
Rodeo Sanitary District
800 San Pablo Avenue
Rodeo, CA 94572

Frank N. Prim
Deputy District Administrator
San Rafael Sanitation District
P.O. Box 151560
San Rafael, CA 94915

Barry K. Hogue
District Manager
Sanitary District No. 1 of Marin County
2000 Larkspur Landing Circle
Larkspur, CA 94939

David Montero
Sanitary District Superintendent
Sanitary District No. 2 of Marin County
P.O. Box 159
Corte Madera, CA 94925

Robert A. Simmons
General Manager
Sausalito-Marín City Sanitary District
#1 Fort Baker Road
P.O. Box 39
Sausalito, CA

Bonner Buehler
Treatment Plant Operator
Seafirth Estate Company, Inc.
33 Seafirth Place
Tiburon, CA 94920

Tony Pullin
Technical Services Supervisor
Sewer Authority Mid-Coastside
P.O. Box 3100
Half Moon Bay, CA 94019

David Coe
General Manager
Sewerage Agency of Southern Marin
26 Corte Madera Avenue
Mill Valley, CA 94941

Jim Zambenini
Water Agency Coordinator
Sonoma County Water Agency (Penngrove
Sanitation District)
P.O. Box 11268
Santa Rosa, CA 95406

Jim Zambenini
Water Agency Coordinator
Sonoma Valley County Sanitation District
P.O.Box 11628
Santa Rosa, CA 95406

Bob Donaldson
Operations Manager
South Bayside System Authority
1400 Radio Road
Redwood City, CA 94065

Douglas Humphrey
District Manager
Stege Sanitary District
P.O. Box 537
El Cerrito, CA 94530

Steve Oster
Secretary
Sunol Sanitary District
P.O. Box 28451
San Jose, CA 95159

Jon Elam
General Manager
Tamalpais Community Services District
305 Bell Lane
Mill Valley, CA 94941

Karl Drexel
Administrator
Tomales Village Community Services District
P.O. Box 303
Tomales, CA 94971

Andrew Baird
Water Distribution & Wastewater Collection
Supervisor
The Presidio Trust
Building 67
P.O. Box 29052
San Francisco, CA 94129

Margarete Cmejla
Assistant Engineer
Town of Colma
1188 El Camino Real
Colma, CA 94014

Martha DeBry
Public Works Director
Town of Hillsborough
1600 Flibunda Avenue
Hillsborough, CA 94010

Henry Louie
Director of Public Works
Town of Los Altos Hills
26379 Fremont Road
Los Altos Hills, CA 94022

Robert Reid
District Manager
Town of Los Gatos (West Valley Sanitation
District)
100 E. Sunnyoaks Avenue
Campbell, CA 95008

Richard Chiu
Public Works Engineer
Town of Woodside
2955 Woodside Road
P.O. Box 620005
Woodside, CA 94062

Donald E. Moore
Wastewater System Supervisor
Town of Yountville Joint Treatment Plant
6550 Yount Street
Yountville, CA 94599

Andy Morrison
Collection Services Manager
Union Sanitary District
5072 Benson Road
Union City, CA 94587

Michael L. Mentink
Environmental Coordinator
United States Navy, Treasure Island
Caretaker Site Office, 410 Palm Avenue, Building
No. 1, Suite 161
Treasure Island, San Francisco, CA 94130

Lonnie Holt
Field Operations Superintendent
Vallejo Sanitation & Flood Control District
450 Ryder Street
Vallejo, CA 94590

Andrew Ellicock
Chief of Plant Operations III
Veterans Home of California
P.O. Box 1200
Yountville, CA 94599

Timothy Clayton
District Manager
West Bay Sanitary District
500 Laurel Street
Menlo Park, CA 94025

E.J. Shalaby
District Manager
West County Wastewater District
2910 Hilltop Drive
Richmond, CA 94806

Robert Reid
District Manager
West Valley Sanitation District of Santa Clara
County
100 E. Sunnyoaks Avenue
Campbell, CA 95008

**Summary Comparison of Statewide SSO WDR with
 SF Bay Water Board SSO Control Program Requirements
 (this is not an exhaustive list)
 August 23, 2006**

1. Definition of a Sanitary Sewer Overflow

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • Overflows or releases of untreated or partially treated wastewater that reach waters of the <u>State</u> • Overflows or releases of untreated or partially treated wastewater that do not reach waters of the <u>State</u> • Wastewater back-ups into buildings that are caused by a problem in the collection system agency's sewer line 	<ul style="list-style-type: none"> • Overflows or releases of untreated or partially treated wastewater that reach waters of the <u>United States</u> • Overflows or releases of untreated or partially treated wastewater that do not reach waters of the <u>United States</u> • Wastewater back-ups into buildings that are caused by a problem in the collection system agency's sewer line

2. Application Process

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • Submit "Questionnaire" to obtain password for electronic reporting, prior to 12/1/04. • Submit Forms for SSMP Completion. 	<ul style="list-style-type: none"> • Submit Notice of Intent (NOI) and fee for coverage under SSO WDR 6 months after adoption date of May 2, 2006, which is November 2, 2006. • Permit coverage is effective after approval by State Water Board. • Register with CIWQS to obtain username and password for reporting. • Submit questionnaire for reporting within 30 days of registering. • Submit Forms for SSMP Completion.

3. Prohibitions

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • None specified. 	<ul style="list-style-type: none"> • Any SSO that results in a <u>discharge</u> of untreated or partially treated wastewater to <u>waters of the United States</u> is prohibited. • Any SSO that results in a discharge of untreated or partially treated wastewater that <u>creates a nuisance</u> as defined in California Water Code Section 13050(m) is prohibited.

4. Enforcement Discretion

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • None specified. 	<p>In any enforcement action, the State and/or Regional Water Boards will consider the appropriate factors under the duly adopted State Water Board Enforcement Policy. Consistent with the Enforcement Policy, the State and/or Regional Water Boards must consider the Enrollee's efforts to contain, control, and mitigate SSOs when considering the California Water Code Section 13327 factors. In assessing these factors, the State and/or Regional Water Boards will also consider whether:</p> <ul style="list-style-type: none"> (i) The Enrollee has complied with the requirements of the SSO WDR, including requirements for reporting and developing and implementing a SSMP; (ii) The Enrollee can identify the cause or likely cause of the discharge event; (iii) There were no feasible alternatives to the discharge, such as temporary storage or retention of untreated wastewater, reduction of inflow and infiltration, use of adequate backup equipment, collecting and hauling of untreated wastewater to a treatment facility, or an increase in the capacity of the system as necessary to contain the design storm event identified in the SSMP. It is inappropriate to consider the lack of feasible alternatives, if the Enrollee does not implement a periodic or continuing process to identify and correct problems. (iv) The discharge was exceptional, unintentional, temporary, and caused by factors beyond the reasonable control of the Enrollee; (v) The discharge could have been prevented by the exercise of reasonable control described in a certified SSMP for: <ul style="list-style-type: none"> • Proper management, operation and maintenance; • Adequate treatment facilities, sanitary sewer system facilities, and/or components with an appropriate design capacity, to reasonably prevent SSOs (e.g., adequately enlarging treatment or collection facilities to accommodate growth, infiltration and inflow (I/I), etc.); • Preventive maintenance (including cleaning and fats, oils, and grease (FOG) control);

	<ul style="list-style-type: none"> • Installation of adequate backup equipment; and • Inflow and infiltration prevention and control to the extent practicable. <p>(vi) The sanitary sewer system design capacity is appropriate to reasonably prevent SSOs.</p> <p>(vii) The Enrollee took all reasonable steps to stop and mitigate the impact of the discharge as soon as possible.</p>
--	--

5. Sewer System Management Program - Elements

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • Ten required elements to be developed over three years: <ul style="list-style-type: none"> ○ Goals ○ Organization ○ Emergency Response Plan ○ FOG Control Program ○ Legal Authority ○ Measures and Activities ○ Design and Construction Standards ○ Capacity Management ○ Monitoring, Measurement, and Program Modifications ○ SSMP Audits 	<ul style="list-style-type: none"> • Eleven required elements to be developed over three years: <ul style="list-style-type: none"> ○ Goal ○ Organization ○ Legal Authority ○ Operation and Maintenance Program ○ Design and Performance Provisions ○ Overflow Emergency Response Plan ○ FOG Control Program ○ System Evaluation and Capacity Assurance Plan ○ Monitoring, Measurement, and Program Modifications ○ SSMP Audits ○ Communications Plan (new)

↔ Double-head arrows indicate comparable sections

6. Sewer System Management Program - General

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • SSMP element does not need to be addressed if not applicable. • Exceptions to elements for small communities. 	<ul style="list-style-type: none"> • SSMP element does not need to be addressed if not applicable. • No exceptions for small communities. • SSMP must be stamped by a "Professional." • SSMP must be approved by governing board at a public meeting.

7. FOG Control Program

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • Each wastewater collection system agency shall evaluate its service area to determine whether a FOG control program is needed. If so, a FOG control program shall be developed as part of the SSMP. If an agency determines 	<p>Each Enrollee shall evaluate its service area to determine whether a FOG control program is needed. If an Enrollee determines that a FOG program is not needed, the Enrollee must provide justification for why it is not needed. If FOG is</p>

<p>that a FOG program is not needed, the agency must provide justification for why it is not needed.</p>	<p>found to be a problem, the Enrollee must prepare and implement a FOG source control program to reduce the amount of these substances discharged to the sanitary sewer system. This plan shall include the following as appropriate:</p> <ul style="list-style-type: none"> (a) An implementation plan and schedule for a public education outreach program that promotes proper disposal of FOG; (b) A plan and schedule for the disposal of FOG generated within the sanitary sewer system service area. This may include a list of acceptable disposal facilities and/or additional facilities needed to adequately dispose of FOG generated within a sanitary sewer system service area; (c) The legal authority to prohibit discharges to the system and identify measures to prevent SSOs and blockages caused by FOG; (d) Requirements to install grease removal devices (such as traps or interceptors), design standards for the removal devices, maintenance requirements, BMP requirements, record keeping and reporting requirements; (e) Authority to inspect grease producing facilities, enforcement authorities, and whether the Enrollee has sufficient staff to inspect and enforce the FOG ordinance; (f) An identification of sanitary sewer system sections subject to FOG blockages and establishment of a cleaning maintenance schedule for each section; and (g) Development and implementation of source control measures for all sources of FOG discharged to the sanitary sewer system for each section identified in (f) above.
--	--

8. Reporting Program - Initiation

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • Electronic reporting is ongoing now. • Regional electronic reporting will cease when statewide electronic reporting begins. 	<ul style="list-style-type: none"> • Electronic reporting will begin on May 2, 2007, for Region 2.

9. Reporting Program - Conditions

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • 24-Hour reporting on Long Form for: <ul style="list-style-type: none"> ○ Any SSO greater than or equal to 1,000 gallons, ○ Any SSO that may imminently and substantially endanger human health, or ○ Any SSO that causes fish kills. • 10-Day Reporting on Short Form for all other SSOs greater than 100 gallons • Annual Report – all SSOs (including those less than 100 gallons) • Private lateral SSOs – voluntary reporting on separate database • If not SSOs, no reporting 	<ul style="list-style-type: none"> • Report as soon as possible but not later than 3 days following SSO for: <ul style="list-style-type: none"> ○ Any SSO greater than or equal to 1,000 gallons; ○ Results in a discharge to a drainage channel and/or surface water; or ○ Discharge to a storm drainpipe that was not fully captured and returned to the sanitary sewer system <ul style="list-style-type: none"> ○ 15 days for final report • 30-Day reporting for all other SSOs • No annual reports • Private lateral SSOs – voluntary reporting but NOT separate database • Must report each month, even if no SSOs.

10. Record Keeping

SF Bay Water Board Program	Statewide SSO WDR
<ul style="list-style-type: none"> • Keep records of SSOs for three years. 	<ul style="list-style-type: none"> • Keep records of SSOs for a minimum of five years from the date of the SSO. • Records shall be made available for review upon State or Regional Water Board staff's request. • Details of information to be maintained are listed in the Monitoring and Reporting Program for the SSO WDR.

