STATE WATER RESOURCES CONTROL BOARD

WORKSHOP SESSION – DIVISION OF CLEAN WATER PROGRAMS

JANUARY 31, 2001
ITEM 2

SUBJECT

PROPOSED RESOLUTION ADOPTING AMENDMENTS TO THE UNDERGROUND STORAGE TANK REGULATIONS

DISCUSSION

Management of Underground Storage Tanks (UST’s) in California is regulated under both federal and state law. Applicable federal law is found in the Resource Conservation and Recovery Act (RCRA) Subtitle I, Section 9003 and regulations implementing federal laws are found in 40 CFR, part 280. Section 9004 of RCRA permits the U. S. EPA (EPA) to authorize states to implement their own UST programs in place of the federal requirements if the State’s requirements are “no less stringent” than EPA’s, and provide for adequate enforcement. Applicable state law is incorporated into Health and Safety Code (HSC) Chapter 6.7, commencing with section 25280, and related regulations in Title 23, Division 3, Chapter 16, California Code of Regulations (CCR).

The California Legislature enacted HSC Division 20, Chapter 6.7 in 1984 and has since amended Chapter 6.7 in response to either federal mandates relating to underground storage tanks (UST), or new information regarding changing industry practices and/or the performance of UST’s meeting then current UST regulatory standards in California. In October 1999, the Legislature amended Chapter 6.7 by enacting Senate Bill 989, which essentially codifies Executive Order D-5-99. This executive order was the Governor’s response to a University of California report on the environmental impacts of Methyl Tertiary Butyl Ether (MTBE) -- an additive put into motor vehicle fuel beginning in the late 1980’s. The Executive Order requires the phase-out of MTBE in fuel by December 31, 2002.

Since current underground storage tank laws and regulations were promulgated absent this new information on MTBE, additional provisions were included in Senate Bill 989 to supplement the phase-out of MTBE with more stringent construction and monitoring standards for underground storage tanks. These new construction and monitoring requirements were based primarily on recommendations of two SWRCB panels, the Advisory Panel on the Leak History of New and Upgraded UST Systems (Leak History Panel) and the California Leak Monitoring group (CALM). The proposed regulations, where necessary, implement, interpret, and make specific newly enacted legislation regarding UST installers, secondary containment testing, under-dispenser containment, annual maintenance certification, and leak detection for single-walled UST’s (See Health and Safety Code sections 25284.1 and 25292.4, enacted through Senate Bill 989 (Stats. 1999, ch 812).

A Notice of Proposed Rulemaking announcing the proposed amendments to the regulations was published in the May 12, 2000 issue of the California Regulatory Notice Register. A public hearing regarding the proposed regulations was held on July 18, 2000 in Alhambra. The SWRCB received several written and/or oral comments and, based on those comments, the proposed regulations were revised. Pursuant to Government Code section 11346.8, subd.(c), and section 44 of Title 1 of the California Code of Regulations, the revised proposed regulations were mailed to all commenters to comment on the revisions within 15 days of the mailing. Additionally, all attendees of the public hearing, and interested parties requesting the mailing were sent the revised proposed regulations for comment.

Additional comments were received during the 15-day notice, and the State Water Resources Control Board revised the regulations in response to these comments and re-noticed the changes. This process was repeated for a third and final 15-day notice. Although more comments were received during the last 15-day comment period, the SWRCB rejected all of these comments and no further revisions were made to the proposed regulations.

POLICY ISSUE

Should the SWRCB adopt the amendments to the UST regulations as proposed?

FISCAL ISSUE

State agencies that own or operate USTs may incur additional costs as a result of the proposed regulations depending on the type of system installed. The most significant additional cost will be for those systems that must install under-dispenser containment in accordance with the proposed regulations. The total first year estimated cost to the state as a result of the proposed regulations is $887,000 to $ 4.5 million dollars. Average ongoing state cost will be $187,600 annually. The SWRCB expects that state agencies will not be able to absorb these additional costs within their existing budgets and resources.

REGIONAL WATER QUALITY CONTROL BOARD IMPACT

None.

STAFF RECOMMENDATION

The SWRCB adopt a resolution proposing amendments to the UST Regulations to interpret, clarify, and implement legislative changes made to chapter 6.7 of Division 20 of the HSC pursuant to Senate Bill 989 (Stats. 1999, ch 812), and for additional reasons established in the rulemaking file.

The UST regulations are available electronically on the program website at http://www.swrcb.ca.gov/cwphome/ust/docs/sb989/reg_notice.html
STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2001-___

APPROVAL OF PROPOSED REVISED REGULATIONS GOVERNING UNDERGROUND STORAGE TANKS

WHEREAS:

1. The Legislature enacted Health and Safety Code, Division 20, Chapter 6.7 to establish orderly procedures that will ensure that underground storage tanks meet appropriate standards and are installed, maintained, inspected, tested, and upgraded so that the health, property, and resources of the people of the state will be protected.

2. The State Water Resources Control Board administers the Underground Storage Tank (UST) Program and local agencies implement the program through UST permitting and enforcement.

3. Health and Safety Code Section 25299.33 of Chapter 6.7 authorizes the SWRCB to adopt regulations to implement Chapter 6.7.

4. In October 1999, the Legislature amended Chapter 6.7 by enacting Senate Bill 989

(Stats. 1999, ch. 812).

5. On May 12, 2000 the SWRCB published a notice of proposed rulemaking to implement, interpret, and clarify the recent amendments to Chapter 6.7, and on July 18, 2000, held a public hearing regarding the proposed regulations.

6. The SWRCB received several written and/or oral comments and, based on the accepted comments and on SWRCB initiated changes, the proposed regulations were revised and

re-noticed to commenters for further comments for 15 days. Additional comments were received during the 15-day notice, and the SWRCB revised the regulations in response to these comments and re-noticed the changes. This process was repeated for a third and final 15-day notice. Although additional comments were received during the last 15-day comment period, the SWRCB rejected all of these comments and no further revisions were made to the proposed regulations.

7. The SWRCB has determined that it is appropriate and desirable to amend the UST regulations identified in the notice of proposed rulemaking, the 15-day notice of change of text, and the final statement of reasons, and that no revisions to the amendments are necessary in light of the final public comments received.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board adopts the proposed amendments to the Underground Storage Tank regulations to implement, interpret, and make specific Chapter 6.7 of Division 20 of the Health and Safety Code, which will become effective as provided by the California Administrative Procedures Act upon approval by the Office of Administrative Law and filing with the Secretary of State, and directs the Executive Director to submit the proposed amendments to the Office of Administrative Law for approval.

CERTIFICATION

The undersigned, Adminstrative Assistant to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on February 15, 2001.

 Maureen Marché

Administrative Assistant to the Board

D

F

A

F

T

D

F

A

F

T

