SUMMARY OF WATER QUALITY ORDER

	Order No.
	WQO 2004-0010

	Date Adopted
	June 17, 2004

	Petition Title
	Own Motion Review of City of Woodland’s (Waste Discharge Requirements Order No. R5-2003-0031 [NPDES No. CA0077950] and Cease and Desist Order No. R5-2003-0032 Woodland Water Pollution Control Facility)

	POPULAR NAME
[if applicable]
	

	REGIONAL BOARD
	Central Valley Regional Water Quality Control Board

	File No
	SWRCB/OCC File A-1561

Precedential Decision

On June 17, 2004, the State Water Resources Control Board (State Water Board or Board) adopted a precedential decision on the Board’s own motion review of waste discharge requirements and a cease and desist order for the City of Woodland. The Central Valley Regional Water Quality Control Board (Regional Water Board) reissued the requirements in a National Pollutant Discharge Elimination System (NPDES) permit and adopted the enforcement order in March 2003.

The permit and order regulate Woodland’s discharge of secondary effluent to Tule Canal in the Yolo Bypass. Order WQO 2004-0010 addresses five issues raised by Woodland related to: electrical conductivity (EC) limits; tertiary treatment requirements; dilution; one-hour average “salmonid present” ammonia limits; and iron limits. Order WQO 2004-0010 revises the permit and order.

Woodland’s permit included a final EC limit of 700 micromhos per centimeter ((mhos/cm), effective March 30, 2008, to protect Tule Canal’s agricultural beneficial use from adverse salinity impacts. The limit implemented a narrative objective for chemical constituents and was based on United Nations (UN) guidelines on agricultural water quality. Order WQO 2004-0010 concludes that the limit was inappropriate because the guidelines state that site-specific factors, such as leaching due to rainfall or flooding, must be considered in analyzing irrigation water suitability. The order finds that a reasonable potential evaluation for EC is premature pending development of an appropriate site-specific EC value. The order deletes the EC permit limit and directs Woodland to conduct a salinity source control study and a site-specific study on irrigation salinity requirements. When the studies are completed, the Regional Board must reevaluate reasonable potential for EC and reopen Woodland’s permit to include appropriate EC limits.

Order WQO 2004-0010 upholds tertiary treatment requirements in Woodland’s permit. The requirements are appropriate to protect Tule Canal’s body contact recreation and agricultural

uses. The requirements properly implement Department of Health Services’ (Department) recommendations for pathogen treatment to protect public health. In addition, the requirements do not violate Water Code section 13360 because they do not prescribe any particular pathogen treatment method or technology. The order concludes that tertiary treatment, based on the Department’s recommendations, is necessary only when Woodland’s effluent receives less than 20:1 dilution. The order revises Woodland’s permit accordingly.

The order also upholds the Regional Board’s decision to not grant Woodland harmonic mean dilution credit for its discharge. The order finds that dilution studies to date have been inadequate and that a longer and more thorough evaluation is needed. The order revises Woodland’s permit to add a clause authorizing the Regional Board to reopen the permit if, and when, an adequate study is done.

Order WQO 2004-0010 upholds the Regional Board’s determination that Woodland’s ammonia discharge had the reasonable potential to cause or contribute to a water quality standards violation. The order, however, revises one-hour average “salmonids present” ammonia limits to apply the limits only when salmonids are expected to be present.

Finally, the order upholds the Regional Board’s reasonable potential determination for iron. The order revises the Woodland permit to substitute iron limits, which were applied as instantaneous maxima, to limits based on a monthly average. The revision was appropriate since the limits are based on United States Environmental Protection Agency chronic criteria guidance for iron.

