
California Regional Water Quality Control Board
Central Valley Region

East Contra Costa County Municipal NPDES Permit

Waste Discharge Requirements Order R5-2010-0102
NPDES Permit No. CAS083313

23 September 2010

Table of Contents

Findings.. 3

Finding 5: Incorporation of Fact Sheet .. 4
Findings 6-15: Existing Permits... 4
Findings 16-33: Applicable Federal, State and Regional Regulations 5
Findings 34-39: Nature of Discharges and Sources of Pollutants ... 10

A. Discharge Prohibitions ... 12
B. Receiving Water Limitations.. 12
C.1. Compliance with Discharge Prohibitions and Receiving Water Limitations............ 14
C.2. Municipal Operations... 15
C.3. New Development and Redevelopment... 21
C.4. Industrial and Commercial Site Controls... 47
C.5. Illicit Discharge Detection and Elimination ... 53
C.6. Construction Site Control .. 58
C.7. Public Information and Outreach ... 64
C.8. Water Quality Monitoring ... 69
C.9. Pesticides Toxicity Control... 83
C.10. Trash Load Reduction.. 87
C.11. Total Mercury and Methylmercury Control Program ... 91
C.12. Exempted and Conditionally Exempted Discharges ... 97
C.13. Annual Reports ... 107
C.14. Modifications to this Order.. 107
C.15. Standard Provisions.. 107
C.16. Expiration Date ... 108
C.17. Effective Date .. 108
Acronyms & Abbreviations ... 109
Glossary ... 111
Appendix I: Municipal Regional Stormwater Permit Fact Sheet
Attachment A: Provision C.3.b. Sample Reporting Table
Attachment B: Provision C.3.g. Contra Costa Permittees Hydromodification Reqts.
Attachment C: Provision C.3.h. Sample Reporting Table
Attachment D: Provision C.8. Status & Long-Term Monitoring Follow-up Analysis and

Actions
Attachment E: Provision C.8. Standard Monitoring Provisions
Attachment F: Minimum Trash Capture Areas & Minimum Number of Trash Hot Spots
Attachment G: Standard NPDES Stormwater Permit Provisions
Attachment H: Central Valley Regional Boundary County Boundary, and Delta Boundary

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

ORDER NO. R5-2010-0102

NPDES NO. CAS083313

WASTE DISCHARGE REQUIREMENTS

FOR
CITY OF ANTIOCH

CITY OF BRENTWOOD
CITY OF OAKLEY

CONTRA COSTA COUNTY
CONTRA COSTA COUNTY FLOOD CONTROL AND WATER CONSERVATION

DISTRICT

STORM WATER DISCHARGES FROM MUNICIPAL
SEPARATE STORM SEWER SYSTEM

CONTRA COSTA COUNTY

The California Regional Water Quality Control Board, Central Valley Region, (hereinafter
Central Valley Water Board) finds that:

FINDINGS

1. The County of Contra Costa (hereafter County), Contra Costa County Flood Control and Water

Conservation District (hereafter District), and the cities of Antioch, Brentwood and Oakley
(which five entities are hereafter referred to as the Permittees) are member agencies of the
Contra Costa Clean Water Program (CCCWP). The CCCWP was created in 1993 and also
includes 16 other incorporated cities (Cities).

2. Contra Costa County waterbodies drain to two watersheds, which are covered by two Regional
Water Quality Control Boards. Attachment H shows the boundary between the Central Valley
Water Board (Region 5), San Francisco Regional Water Quality Control Board (Region 2) (San
Francisco Bay Water Board), as well as the Contra Costa County boundary. On 14 October 2009,
the San Francisco Bay Water Board adopted Waste Discharge Requirements for its regional
storm water discharges from municipal storm sewer systems (referred to as the Municipal
Regional Storm Water Permit or R2 MRP) as Order R2-2009-0074, NPDES Permit No.
CAS612008. This Order is similar in nature and provides an inter-region collaborative approach.

3. The San Francisco Bay Water Board R2 MRP applies to 77 San Francisco Bay regional
jurisdictions and entities, including the western portion of Contra Costa County, the western
portion of the Contra Costa County Flood Control and Water Conservation District, and 16 cities
in the western portion of Contra Costa County. The Permittees currently participate as members
in the CCCWP along with the jurisdictions and entities under the R2 MRP. The CCCWP
performs certain functions on behalf of its members, most of who are within the San Francisco
Bay Water Board regional boundaries. The Permittees have indicated their interest in continuing
to participate in the CCCWP and wish to coordinate the permit requirements of the two Regional

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 4

Water Boards so that implementation of individual activities, and collective activities through the
CCCWP, including funding and budgeting of those activities be as efficient and effective as
possible.

4. This Order includes provisions that emulate those in the R2 MRP. Where the R2 MRP provisions
are sufficient to meet the requirements of the Water Quality Control Plan for the Sacramento
and San Joaquin River Basins, Fourth Edition (hereafter Basin Plan) and other Central Valley
Water Board policies, the provisions are the same as those in the R2 MRP. Where different or
additional provisions are required to meet the requirements of the Basin Plan or other Central
Valley Water Board policies, including the Sacramento-San Joaquin Delta Methylmercury Total
Maximum Daily Load (TMDL), adopted on April 2010, those different or additional provisions
are included in this Order. The Central Valley Water Board will coordinate with the San
Francisco Bay Water Board, as appropriate, to provide consistency with the determination of
compliance of similar permit requirements and deliverables. The Central Valley Water Board
will also coordinate with the San Francisco Bay Water Board to maximize consistency in future
revisions/renewals of the two MS4 permits.

Incorporation of Fact Sheet
5. The Fact Sheet for the Central Valley Municipal Regional Stormwater National Pollutant

Discharge Elimination System (NPDES) Permit (Appendix I) includes cited regulatory and legal
references and additional explanatory information in support of the requirements of this Permit.
This information, including any supplements thereto, and any future response to comments on
the Order, is hereby incorporated by reference.

Existing Permits
6. The Permittees and 16 other incorporated cities within the jurisdiction of East Contra Costa

County have jointly formed the Contra Costa Clean Water Program (hereafter CCCWP). On
behalf of the Permittees, the CCCWP submitted a report of waste discharge application (Report
of Waste Discharge), dated September 30, 2003, for reissuance of their waste discharge
requirements under the NPDES permit to discharge stormwater runoff from storm drains and
watercourses within the Permittees’ jurisdictions.

7. The Permittees are currently covered under the NPDES area-wide municipal storm water permit;
Order No. 5-00-120 (NPDES No. CAS083313) adopted on 16 June 2000.

8. The Permittees entered into an Agency Participation and Cost Payment Agreement on 1 July
2003.

9. The portion of the unincorporated urbanized area within the County is defined as medium
municipality [population greater than 100,000 but less than 250,000 in Appendix I to Part 122 of
Title 40 of the federal Code of Regulations (40 CPR)]. As such, the County must obtain an
NPDES municipal permit for storm water discharges associated with its urbanized areas.

10. The District owns and operates major storm water conveyance basins that service the urbanized
area throughout the County. In accordance with 40 CPR Part 122.26(b)(7)(iii), the District is
designated as a part of the medium municipal separate storm sewer system.

11. The Cities are considered urbanized areas with population of less than 100,000. Due to their
proximity to the urbanized area of the County, their physical interconnections to the District's
storm sewer system, and the location of their discharges relative to the District's system, the

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 5

Cities are designated as part of the medium municipal separate storm sewer system [40 CPR Part
122.26(b)(7)(iii)].

12. Most of the City of Pittsburg falls within the jurisdiction of the San Francisco Bay Water Board.
Although small portions of the urbanized area of the City of Pittsburg fall within the
jurisdictional boundary of the Central Valley Water Board, the City of Pittsburg will refer to
Order No. R2-2009-0074 (NPDES No. CAS612008) adopted by the SFBRB on 14 October
2009, for the purpose of implementing its storm water program in those areas, and will not be
named as a Discharger to this Order.

13. The County and portions of the Cities are composed of mainly agricultural, rural and open space
land uses. It is not the intent of the federal storm water regulations to regulate storm water
discharges from land uses of these types. Therefore, these areas of the County and Cities are
exempt from the requirements of this permit.

14. The Permittees’ land use authority allows urban developments that may generate pollutants and
runoff that could impair receiving water quality and beneficial uses. The Permittees are therefore
responsible for considering potential storm water impacts when making planning decisions in
order to fulfill the Clean Water Act (CWA) requirement to reduce the discharge of pollutants in
municipal storm water to the maximum extent practicable (MEP) from new development and
redevelopment activities. In addition, the Permittees must exercise their legal authority to ensure
that the increased pollutant loads and flows do not degrade the beneficial uses of the receiving
water.

15. This Order is not intended to prohibit the inspection for or abatement of vectors by the State
Department of Public Health (also known as the State Department of Health Services) or local
vector agencies in accordance with California Health and Safety Code § 2270 et seq. and
§116110 et seq. Certain Treatment Control BMPs if not properly designed, operated or
maintained may create habitats for vectors (e.g. mosquito and rodents). This Order expects that
the Permittees will closely cooperate and collaborate with local vector control agencies and the
State Department of Health Services for the implementation, operation, and maintenance of
Treatment Control Best Management Practices (BMPs) in order to minimize the risk to public
health from vector borne diseases.

Applicable Federal, State and Regional Regulations
16. The CWA authorizes the U.S. Environmental Protection Agency (U.S. EPA) to permit a state to

serve as the NPDES permitting authority in lieu of the U.S. EPA. The State of California has in-
lieu authority for the NPDES program. The Porter-Cologne Water Quality Control Act or
California Water Code (CWC) authorizes the State Water Resources Control Board (State Water
Board), through the Regional Water Boards, to regulate and control the discharge of pollutants
into waters of the State. On 22 September 1989, the State Water Board entered into a
memorandum of agreement with the U.S. EPA to administer the NPDES Program governing
discharges to waters of the United States.

17. Section 402(p) of the federal Clean Water Act (CWA), as amended by the Water Quality Act of
1987, requires NPDES permits for stormwater discharges from municipal separate storm sewer
systems (MS4s), stormwater discharges associated with industrial activity (including
construction activities), and designated stormwater discharges, which are considered significant
contributors of pollutants to waters of the United States. In addition, the Central Valley Water
Board has issued General Permit Order No. R5-2008-0081 for dewatering and other low threat

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 6

discharges, which authorizes such discharges to the MS4s owned and operated by Permittees.
This Order requires the Permittees to conduct compliance inspections at industries and
construction sites that discharge to their MS4s. Many of these sites are currently covered under
State NPDES General Permits. On November 16, 1990, USEPA published regulations (40 CFR
Part 122), which prescribe permit application requirements for MS4s pursuant to CWA 402(p).
On May 17, 1996, USEPA published an Interpretive Policy Memorandum on Reapplication
Requirements for Municipal Separate Storm Sewer Systems, which provided guidance on permit
application requirements for regulated MS4s.

18. The Water Quality Control Plan for the Central Valley-Sacramento/San Joaquin River Basins,
Fourth Edition, revised September 2009 (hereafter Basin Plan) is the Central Valley Water
Board's master water quality control planning document. It designates beneficial uses and water
quality objectives for waters of the State, including surface waters and groundwater. It also
includes programs of implementation to achieve water quality objectives. The Basin Plan was
duly adopted by the Central Valley Water Board and approved by the State Water Resources
Control Board (State Water Board), Office of Administrative Law and the USEPA, where
required.

19. Federal, state, regional or local entities within the Dischargers' boundaries, not currently named
in this Order, operate storm drain facilities and/or discharge storm water to the storm drains and
watercourses covered by this Order. The Dischargers may lack legal jurisdiction over these
entities under the state and federal regulations. Consequently, the Board recognizes that the
Dischargers should not be held responsible for such facilities and/or discharges. Caltrans is a
state agency that is currently designated as one of the entities. On 15 July 1999, the State Water
Board issued a separate NPDES storm water permit to Caltrans, NPDES No. CAS000003 (Order
No. 99-06-DWQ). The State Water Board may consider issuing separate NPDES storm water
permits to other federal, state or regional entities operating within the County's boundaries that
may not be subject to direct regulation by the Discharger. Federal agencies are not subject to
municipal storm water requirements although they may be permitted as industrial Dischargers.

20. The Central Valley Water Board finds stormwater discharges from urban and developing areas in
the Central Valley Region to be significant sources of certain pollutants that cause or may be
causing or threatening to cause or contribute to water quality impairment in waters of the Region.
Furthermore, as delineated in the CWA section 303(d) list, the Central Valley Water Board has
found that there is a reasonable potential that municipal stormwater discharges cause or may
cause or contribute to an excursion above water quality standards for the following
pollutants/stressor(s) and listed waterbodies:

Waterbody Pollutant/Stressor(s)

Delta Waterways (western portion) Chloropyrifos (TMDL)
DDT (Dichlorodiphenyltrichloroethane)
Diazinon (TMDL)
Electrical Conductivity
Group A Pesticides
Mercury (TMDL)*
Unknown Toxicity
Invasive Species

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 7

Waterbody Pollutant/Stressor(s)

Marsh Creek (Dunn Creek to Marsh Creek Reservoir) Mercury
Metals

Marsh Creek (Marsh Creek Reservoir to San Joaquin
River; partly in Delta Waterways, western portion)

Diazinon (TMDL)
Escherichia coli (E. Coli)
Mercury (TMDL)*
Sediment Toxicity
Unknown Toxicity

Marsh Creek Reservoir Mercury (TMDL)*

Sand Creek (tributary to Marsh Creek, Contra Costa
County; partly in Delta Waterways, western portion)

Chlorpyrifos (TMDL)
DDE (Dichlorodiphenyldichloroethylene)
DDT (Dichlorodiphenyltrichloroethane)
Dieldrin
Escherichia coli (E. Coli)
Oxygen, Dissolved
Salinity
Unknown Toxicity

Kellogg Creek (tributary to Clifton Court Forebay,
Contra Costa County; partly in Delta Waterways,
central and western portions)

Escherichia coli (E. Coli)
Oxygen, Dissolved
Salinity
Sediment Toxicity
Unknown Toxicity

* Pending State Water Resources Control Board and U.S. EPA approval. See Finding 30.

In accordance with CWA section 303(d), the Central Valley Water Board is required to establish
TMDLs for these pollutants to these waters to gradually eliminate impairment and attain water
quality standards. Therefore, certain early pollutant control actions and further pollutant impact
assessments by the Permittees are warranted and required pursuant to this Order. TMDLs for
these Waterbodies are in various stages of completion. NPDES permits must be consistent with
approved TMDL waste load allocations. To implement adopted TMDLs, this Order implements
control programs developed to attain waste load allocations.

21. The TMDL for Methylmercury and Total Mercury in the Sacramento-San Joaquin River Delta
includes Wasteload Allocations (WLAs) for methylmercury discharged from urban areas within
the permittees’ jurisdiction. Those WLAs include the portion of methylmercury discharged from
the Caltrans right-of-way into the MS4 and into adjacent waters of the Delta. The portion of the
methylmercury WLA that would be assigned to Caltrans cannot be determined with currently
available information. It is the intent of the Water Board to determine, at some point in the
future, an appropriate scheme for sharing the permittee’s WLA for methylmercury with Caltrans,
for the purposes of incorporation into the Caltrans statewide permit. Determination of the
appropriate mechanism and framework for sharing the WLA with Caltrans will be made by
following the adaptive management process proposed by the Delta Methylmercury TMDL
Stakeholder Group. Until that sharing framework is established, implementation of the WLA will
focus on monitoring to identify attainment of the overall WLA by the combined discharges of
Caltrans and the permittees, and identifying control measures that would reduce methylmercury
discharged from the permittee’s jurisdictional areas.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 8

22. This Order requires implementation of programs (i.e., Best Management Practices, or BMPs)
to reduce the level of pollutants in storm water discharges to the maximum extent practicable
(MEP) and any additional controls necessary to comply with the applicable Waste Load
Allocations contained in approved TMDLs. With future development within the area, it is
possible that future degradation in water quality could occur. Any such change in water
quality will not unreasonably affect the present and anticipated beneficial uses of water and
will not result in water quality less than that prescribed in policies of the State Water Board.
The programs required pursuant to this order constitute the best practicable treatment or
control of discharges necessary to ensure that any pollution or nuisance will not occur and
the highest quality consistent with maximum benefit to people of the State will be maintained
and is in accordance with federal and state antidegradation policies.

23. Clean Water Act section 402(p)(3)(B)(III) requires municipal separate storm sewer system
(MS4) operator to control pollution in storm water to the “maximum extent practicable”
(MEP). The MEP requirement is analogous to a technology-based requirement in that it
focuses upon the feasibility of pollutant reduction measures rather than achievement of water
quality standards in the receiving waters to achieve improvements in the quality of the storm
water that is discharged. Compliance with the MEP requirement can range from
implementation of structural and nonstructural best management practices to installation of
end-of-pipe treatment systems. The MEP standard provides MS4 operators with
considerable flexibility in proposing controls to be implemented through the development of
a storm water management plan (see 55 Fed. Reg. 48037-38 and 48052-53 (Nov. 16, 1990)).
However, the determination of what controls are sufficient to meet MEP is ultimately made
by the Central Valley Water Board (40 CFR 122.26(d)(2)(iv)). Nevertheless, MEP does not
define the limits of pollution control measures that may be required of MS4 operators, and
the requirement to implement controls that reduce pollutants to the MEP is not limited by the
goal of attaining water quality standards. In some circumstances, compliance with MEP is
not limited by the goal of attaining water quality standards. The Central Valley Water Board
may use its discretion to impose other provisions beyond MEP, as it determines appropriate
for the control of pollutants including ensuring strict compliance with water quality
standards, (Defenders of Wildlife V. Browner (1999) 191 F.3d 1159, 1168).

24. The U.S. EPA published an ‘Interim Permitting Approach for Water Quality-Based Effluent
Limitations in Storm Water Permits’ on August 26, 1996 (61 Fed. Reg. 43761). This policy
discusses the appropriate kinds of water quality-based effluent limitations (WQBELs) to be
included in NPDES storm water permits to provide for the attainment of water quality
standards.

25. On 17 June 1999, the State Board adopted Order No. WQ 99-05 (SBO 99-05), a precedent
setting-decision, which identifies acceptable receiving water limitations language to be
included in municipal storm water permits issued by the State and Regional Water Boards.
The receiving water limitations included herein are consistent with the State Board Order,
U.S. EPA policy, and the U.S. Court of Appeals decision in Defenders of Wildlife v.
Browner (Ninth Cir., 1999). The State Board’s OCC has determined that the federal court
decision did not conflict with SBO 99-05 (memorandum dated October 14, 1999).

26. On 12 March 2001, the U.S. Court of Appeals ruled that it is necessary to obtain an NPDES
permit for application of aquatic pesticides to waterways [Headwaters, Inc. vs. Talent Irrigation

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 9

District, 243 F.3d. 526 (Ninth Cir., 2001)]. On 7 January 2009, the Sixth Circuit Court decided
that U.S. EPA's Final Rule is not a reasonable interpretation of the Clean Water Act and vacated
the Final Rule. On 8 June 2009, the Sixth Circuit Court granted the motion for a two-year stay of
the effect of the National Cotton Council of America v. U.S. EPA. The U.S. EPA exemption
will remain in effect until 9 April 2011.

27. This Order does not authorize any take of endangered species. To ensure that endangered species
issues have been raised to the responsible agencies, the Central Valley Water Board notified the
U.S. Fish and Wildlife Service, National Marine Fisheries Service, and the California
Department of Fish and Game of Central Valley Water Board consideration of this Order.

28. The Central Valley Water Board Toxic Hot Spots Clean-up Plan (CWC section 13394) identified
mercury in the Delta as a hot spot that is applicable to this discharge. In 1990, the Central Valley
Water Board identified the Delta as impaired by mercury because fish had elevated levels of
mercury that posed a risk for human and wildlife consumers.

29. The Delta Mercury Control Program, Resolution No. R5-2010-0043 (methylmercury TMDL),
was adopted by the Central Valley Water Board in April 2010 and is pending subsequent
approval by the State Water Resources Control Board, the Office of Administrative Law, and
U.S. EPA. U.S. EPA approval of the TMDL is expected in 2011.

The Delta Mercury Control Program (methylmercury TMDL) will establish methylmercury
waste load allocations (grams/year of methylmercury) for the Permittees, with a final compliance
date of 2030. The methylmercury TMDL will require the Permittees to implement pollution
prevention measures and BMPs to minimize total mercury discharges. This requirement will be
implemented through mercury pollution prevention and reduction strategies contained in this
Permit. Annually, the Permittees will report on the results of mercury monitoring and a
description of implemented pollution prevention measures and their effectiveness on reducing
mercury discharges. In addition, the Permittees will be required to conduct methylmercury
control studies to monitor and evaluate the effectiveness of existing BMPs on the control of
methylmercury, and to develop and evaluate additional BMPs as needed to reduce their mercury
and methylmercury discharges to the Delta. The methylmercury control studies are to be
completed nine years after the US EPA TMDL approval date.1 In accordance with the
methylmercury TMDL, the Permittees are required to develop, fund, implement and report on an
Exposure Reduction Program (ERP). The objective of the ERP is to reduce mercury exposure of
Delta fish consumers most likely affected by mercury.

Through the CCCWP, the Permittees plan to participate in regional mercury and methylmercury
studies and investigations identified in the MRP. To the extent the CCCWP MRP studies are
directly relevant to the information needs of implementing the Delta Methylmercury TMDL, the
Central Valley Water Board will consider the Permittees’ contributions to the investigations,
evaluations, and methylmercury control studies required in Provision C.11 to fulfill requirements
for the Delta Methylmercury TMDL. The Permittees may have additional TMDL
study/implementation requirements if the R2 MRP activities do not address all Delta TMDL
requirements.

1 Central Valley Regional Water Quality Control Board, Resolution No. R5-2010-0043, Delta mercury Control

Program, Attachment 1, Phase I Delta Mercury Control Program Review, page 9.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 10

30. The Board considers the Permit, which includes the Hydromodification Management Plan
Requirements (Provision C.3.g.), to be equivalent to a watershed management plan for the
urbanized portions of East Contra Costa County, as the Permit outlines effective and efficient
implementation of appropriate BMPs for the most important sources of pollutants within the
watersheds.

31. The Permittees have adopted their own respective storm water ordinances. These ordinances
provide the Permittees the authority to protect and enhance the water quality of watercourses,
water bodies, and wetlands in the Permittees’ jurisdictional area in a manner pursuant to and
consistent with the CWA and the Porter-Cologne Water Quality Control Act.

32. When industrial or construction site discharges occur in violation of local permits and
ordinances, the Central Valley Water Board defers first to the municipality where the discharge
occurs for appropriate actions. If the municipality has demonstrated a good faith effort to educate
and enforce but remains unsuccessful, the Central Valley Water Board may assist the
municipality and conduct a cooperative investigation and/or enforcement effort including
enforcement of the applicable statewide General Permit. If the municipality has not demonstrated
a good faith enforcement effort, the Central Valley Water Board may initiate enforcement action
against both the industrial or construction discharger under the statewide General Permits, as
well as against the authorizing municipal Permittee for violations of this Order. Each Permittee
must also provide the first level of enforcement against illegal discharges from other land uses it
has authorized, such as commercial and residential developments.

33. Under section 13389 of the California Water Code, this action to adopt an NPDES permit is
exempt from the provisions of the California Environmental Quality Act (CEQA) (Division 13
of the Public Resources Code, Chapter 3, Section 21100, et. Seq.).

Nature of Discharges and Sources of Pollutants
34. Stormwater runoff is generated from various land uses in all the hydrologic sub basins in the

Basin and discharges into watercourses, which in turn flow into the Sacramento-San Joaquin
Rivers and Delta Waterways (see Attachment H map).

35. The quality and quantity of runoff discharges vary considerably and are affected by hydrology,
geology, land use, season, and sequence and duration of hydrologic events. Pollutants of concern
in these discharges are certain heavy metals; excessive sediment production from erosion due to
anthropogenic activities; petroleum hydrocarbons from sources such as used motor oil; microbial
pathogens of domestic sewage origin from illicit discharges; certain pesticides associated with
acute aquatic toxicity; excessive nutrient loads, which can cause or contribute to the depletion of
dissolved oxygen and/or toxic concentrations of dissolved ammonia; trash, which impairs
beneficial uses including, but not limited to, support for aquatic life; and other pollutants which
can cause aquatic toxicity in the receiving waters.

36. Certain pollutants present in stormwater and/or urban runoff can be derived from extraneous
sources over which the Permittees have limited or no direct jurisdiction. Examples of such
pollutants and their respective sources are polycyclic aromatic hydrocarbons (PAHs), which are
products of internal combustion engine operation and other sources; heavy metals, such as
copper from vehicle brake pad wear and zinc from vehicle tire wear; dioxins as products of
combustion; polybrominated diphenyl ethers that are incorporated in many household products
as flame retardants; mercury resulting from atmospheric deposition; and naturally occurring
minerals from local geology. All these pollutants, and others, can be deposited on paved

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Findings

Findings Page 11

surfaces, rooftops, and other impervious surfaces as fine airborne particles—thus yielding
stormwater runoff pollution that is unrelated to the activity associated with a given project site.

37. The Central Valley Water Board will notify interested agencies and interested persons of the
availability of reports, plans, and schedules, including Annual Reports, and will provide
interested persons with an opportunity for a public hearing and/or an opportunity to submit their
written views and recommendations. The Central Valley Water Board will consider all
comments and may modify the reports, plans, or schedules or may modify this Order in
accordance with applicable law. All submittals required by this Order conditioned with
acceptance by the Central Valley Water Board will be subject to these notification, comment,
and public hearing procedures.

38. The Central Valley Water Board, in a public meeting, heard and considered all comments
pertaining to the discharge.

39. This Order serves as a NPDES permit, pursuant to CWA section 402, and amendments thereto,
and shall become effective 23 September 2010, provided the Regional Administrator, USEPA,
Region 9, has no objections.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Discharge Prohibitions and Receiving Water Limitations

Discharge Prohibitions & Receiving Water Limitations Page 12

IT IS HEREBY ORDERED that Order No. 5-00-120 is rescinded, and that the Permittees,
their agents, successors and assigns, in order to meet the provisions contained in Division 7 of
the California Water Code and regulations adopted thereunder, and the provisions of the
Clean Water Act as amended and regulations and guidelines adopted thereunder, shall comply
with the following:

A. DISCHARGE PROHIBITIONS
A.1. The Permittees shall, within their respective jurisdictions, effectively prohibit the discharge

of non-stormwater (materials other than stormwater) into, storm drain systems and
watercourses. NPDES-permitted discharges are exempt from this prohibition. Provision C.12
describes a tiered categorization of non-stormwater discharges based on potential for
pollutant content that may be discharged upon adequate assurance that the discharge contains
no pollutants of concern at concentrations that will impact beneficial uses or cause
exceedances of water quality standards.

A.2. It shall be prohibited to discharge rubbish, refuse, bark, sawdust, or other solid wastes
(Floating Material, Settleable Material, Suspended Material)2 into surface waters or at any
place where they would contact or where they would be eventually transported to surface
waters, including flood plain areas.

B. RECEIVING WATER LIMITATIONS
B.1. Receiving water limitations are site-specific interpretations of water quality standards from

applicable water quality control plans. As such they are required as part of the permit.
However, a receiving water condition not in conformance with the limitation is not
necessarily a violation of this Permit. The Central Valley Water Board may require an
investigation to determine cause and culpability prior to asserting a violation has occurred.

Discharges from MS4s shall not cause the following in receiving waters:

a. Concentrations of dissolved oxygen to fall below 5.0 mg/l for Delta waters.
b. Oils, greases, waxes, or other materials to form a visible film or coating on the

water surface or on the stream bottom.
c. Oils, greases, waxes, floating material or suspended material to create a nuisance or

adversely affect beneficial uses.
d. Aesthetically undesirable discoloration.
e. Fungi, slimes, or other objectionable growths.
f. The 30-day average for turbidity to increase as follows:

i. More than 1 Nephelometric Turbidity Units (NTUs) where natural turbidity is
between 0 and 5 NTUs.

ii. More than 20 percent where natural turbidity is between 5 and 50 NTUs.
iii. More than 10 NTUs where natural turbidity is between 50 and 100 NTUs.

2 Central Valley Water Board, Basin Plan narrative Water Quality Objectives for Inland Surface Waters

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Discharge Prohibitions and Receiving Water Limitations

Discharge Prohibitions & Receiving Water Limitations Page 13

iv. More than 10 percent where natural turbidity is greater than 100 NTUs.
g. The normal ambient pH to fall below 6.5, exceed 8.5, or change by more than 0.5

unit.
h. Deposition of material that causes nuisance or adversely affects beneficial uses.
i. Taste or odor-producing substances to impart undesirable tastes or odors to fish

flesh or other edible products of aquatic origin or to cause nuisance or adversely
affect beneficial uses.

j. Radionuclides to be present in concentrations that exceed maximum contaminant
levels specified in the California Code of Regulations, Title 22; that harm human,
plant, animal or aquatic life; or that result in the accumulation of Radionuclides in
the food web to an extent that presents a hazard to human, plant, animal, or aquatic
life.

k. Aquatic communities and populations, including vertebrate, invertebrate, and plant
species, to be degraded.

l. Toxic pollutants to be present in the water column, sediments, or biota in
concentrations that produce detrimental physiological responses in human, plant,
animal, or aquatic life; or that bioaccumulate in aquatic resources at levels which
are harmful to human health.

m. In waters designated for contact recreation (REC-1), the fecal coliform
concentration based on a minimum of not less than five samples for any 30-day
period shall not exceed a geometric mean of 200/100 ml, nor shall more than ten
percent of the total number of samples taken during any 30-day period exceed
400/100 ml.

n. Violation of any applicable water quality standard for receiving waters adopted by
the Central Valley Water Board or the State Water Board pursuant to the CWA and
regulations adopted thereunder.

o. Upon approval of the Delta Mercury Control Program by US EPA, the
methylmercury waste load allocations for the Permittees, by Delta subregion, are:

Central Delta 0.75 grams/year;
Marsh Creek 0.30 grams/year; and
West Delta 3.2 grams/year.

The final compliance date for the waste load allocations is 2030. Compliance with
the methylmercury waste load allocations shall be met as soon as possible, but no
later than 2030, unless the Central Valley Water Board modifies the Delta Mercury
Control Program implementation schedule and Final Compliance Date.

B.2. The discharge shall not cause or contribute to a violation of any applicable water quality
standard for receiving waters. If applicable water quality objectives are adopted and
approved by the State Water Board after the date of the adoption of this Order, the Central
Valley Water Board may revise and modify this Order as appropriate.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.1.

Provision C.1. Page 14

C.1. Compliance with Discharge Prohibitions and Receiving Water
Limitations
The Permittees shall comply with Discharge Prohibitions A.1 and A.2 and Receiving Water
Limitations B.1 and B.2 through the timely implementation of control measures and other
actions as specified in Provisions C.2 through C.15.

If exceedance(s) of water quality standards or water quality objectives (collectively, WQSs)
persist in receiving waters, the Permittees shall comply with the following procedure:

C.1.a. Upon a determination by either the Permittee(s) or the Central Valley Water Board
that discharges are causing or contributing to an exceedance of an applicable WQS,
the Permittee(s) shall notify, within no more than 30 days, and thereafter, except for
any exceedances of WQSs for pesticides, trash3 and mercury that are addressed
pursuant to Provisions C.8 through C.11 of this Order, submit a report to the Central
Valley Water Board that describes BMPs that are currently being implemented, and
the current level of implementation, and additional BMPs that will be implemented,
and/or an increased level of implementation, to prevent or reduce the discharge of
pollutants that are causing or contributing to the exceedance of WQSs. The report
may be submitted in conjunction with the Annual Report, unless the Central Valley
Water Board directs an earlier submittal, and shall constitute a request to the Central
Valley Water Board for amendment of this NPDES Permit. The report and
application for amendment shall include an implementation schedule. The Central
Valley Water Board may require modifications to the report and application for
amendment; and

C.1.b. Submit any modifications to the report required by the Central Valley Water Board
within 30 days of notification.

As long as the Permittees have complied with the procedures set forth above, they do not
have to repeat the same procedure for continuing or recurring exceedances of the same
WQSs unless directed by the Central Valley Water Board to develop additional control
measures and BMPs and reinitiate the Permit amendment process.

3 Central Valley Basin Plan: Narrative Water Quality Standards for Floating Material, Suspended Material and

Settleable Material as described in the Fact Sheet of this Order.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.2.

Provision C.2. Page 15

C.2. Municipal Operations
The purpose of this provision is to ensure development and implementation of
appropriate BMPs by all Permittees to control and reduce non-stormwater discharges and
polluted stormwater to storm drains and watercourses during operation, inspection, and
routine repair and maintenance activities of municipal facilities and infrastructure.

C.2.a. Street and Road Repair and Maintenance
i. Task Description – Asphalt/Concrete Removal, Cutting, Installation and Repair

- The Permittees shall develop and implement appropriate BMPs at street and
road repair and/or maintenance sites to control debris and waste materials during
road and parking lot installation, repaving or repair maintenance activities, such
as those described in the California Stormwater Quality Association’s Handbook
for Municipal Operations.

ii. Implementation Levels
(1) The Permittees shall require proper management of concrete slurry and

wastewater, asphalt, pavement cutting, and other street and road
maintenance materials and wastewater to avoid discharge to storm drains
from such work sites. The Permittees shall coordinate with sanitary sewer
agencies to determine if disposal to the sanitary sewer system is available
for the wastewater generated from these activities provided that
appropriate approvals and pretreatment standards are met.

(2) The Permittees shall require sweeping and/or vacuuming to remove debris,
concrete, or sediment residues from such work sites upon completion of
work. The Permittees shall require cleanup of all construction remains,
spills and leaks using dry methods (e.g., absorbent materials, rags, pads,
and vacuuming), as described in the Bay Area Stormwater Management
Agencies Association’s (BASMAA’s) Blueprint for a Clean Bay.

iii. Reporting – The Permittees shall report on implementation of and compliance
with these BMPs in the Annual Report

C.2.b. Sidewalk/Plaza Maintenance and Pavement Washing

i. Task Description – The Permittees shall implement, and require to be
implemented, BMPs for pavement washing, mobile cleaning, pressure wash
operations in such locations as parking lots and garages, trash areas, gas station
fueling areas, and sidewalk and plaza cleaning, which prohibit the discharge of
polluted wash water and non-stormwater to storm drains. The Permittees shall
implement the BMPs included in BASMAA’s Mobile Surface Cleaner Program.
The Permittees shall coordinate with sanitary sewer agencies to determine if
disposal to the sanitary sewer is available for the wastewater generated from
these activities provided that appropriate approvals and pretreatment standards
are met.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.2.

Provision C.2. Page 16

ii. Reporting – The Permittees shall report on implementation of and compliance
with these BMPs in their Annual Report.

C.2.c. Bridge and Structure Maintenance and Graffiti Removal

i. Task Description
(1) The Permittees shall implement appropriate BMPs to prevent polluted

stormwater and non-stormwater discharges from bridges and structural
maintenance activities directly over water or into storm drains.

(2) The Permittees shall implement BMPs for graffiti removal that prevent
non-stormwater and wash water discharges into storm drains.

ii. Implementation Levels
(1) The Permittees shall prevent all debris, including structural materials and

coating debris, such as paint chips, or other debris and pollutants
generated in bridge and structure maintenance or graffiti removal from
entering storm drains or water courses.

(2) The Permittees shall protect nearby storm drain inlets before removing
graffiti from walls, signs, sidewalks or other structures. The Permittees
shall prevent any discharge of debris, cleaning compound waste, paint
waste or wash water due to graffiti removal from entering storm drains or
watercourses.

(3) The Permittees shall determine the proper disposal method for wastes
generated from these activities. The Permittees shall train their employees
and/or specify in contracts about these proper capture and disposal
methods for the wastes generated.

iii. Reporting – The Permittees shall report on implementation of and compliance
with these BMPs in their Annual Report.

C.2.d. Stormwater Pump Stations
The objective of this sub-provision is to prevent the discharge of water with low
dissolved oxygen (DO) from pump stations, and to explore the use of pump stations
for trash capture and removal from waters to protect beneficial uses of receiving
waters.

i. Task Description – Operation and Maintenance of Stormwater Pump Stations –
The Permittees shall develop and implement measures to operate, inspect, and
maintain these facilities to eliminate non-stormwater discharges containing
pollutants, and to reduce pollutant loads in the stormwater discharges to comply
with WQSs.

ii. Implementation Levels – The Permittees shall comply with the following
implementation measures to reduce polluted water discharges from Permittee-
owned or operated pump stations:

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.2.

Provision C.2. Page 17

(1) Complete an inventory of pump stations within each Permittee’s
jurisdiction, including locations, and key characteristics4 by
March 1, 2011.

(2) Inspect and collect DO data from all pump stations twice a year during the
dry season after July 1, starting in 2011. DO monitoring is exempted
where all discharge from a pump station infiltrates into a dry creek
immediately downstream.

(3) If DO levels are at or below 5.0 milligrams per liter (5.0 mg/L), apply
corrective actions, such as continuous pumping at a low flow rate,
aeration, or other appropriate methods to maintain DO concentrations of
the discharge above 5.0 mg/L. Verify corrective actions are effective by
increasing DO monitoring interval to weekly until two weekly samples are
above 5.0 mg/L.

(4) Starting in fall 2011, inspect pump stations a minimum of two times
during the wet season in the first business day after ¼-inch and larger
storm events after a minimum of a two week antecedent period with no
precipitation. Post-storm inspections shall collect and report presence and
quantity estimates of trash, including presence of odor, color, turbidity,
and floating hydrocarbons. Remove debris and trash and replace any oil
absorbent booms, as needed.

iii. Reporting – The Permittees shall report information resulting from C.2.d.ii.(2)-
(4), including DO monitoring data and subsequent corrective actions taken to
verify compliance with the 5.0 mg/L implementation level, in their Annual
Report, and maintain records of inspection and maintenance activities and
volume or mass of waste materials removed from pump stations.

C.2.e. Rural Public Works Construction and Maintenance
i. Task Description – Rural Road and Public Works Construction and

Maintenance - For the purpose of this provision, rural means any watershed or
portion thereof that is developed with large lot home-sites, such as one acre or
larger, or with primarily agricultural, grazing or open space uses. The Permittees
shall implement and require contractors to implement BMPs for erosion and
sediment control during and after construction for maintenance activities on
rural roads, particularly in or adjacent to stream channels or wetlands. The
Permittees shall notify the Central Valley Water Board, the California
Department of Fish and Game and the U.S. Army Corps of Engineers, where
applicable, and obtain appropriate agency permits for rural public works
activities before work in or near creeks and wetlands.

4 Characteristics include name of pump station, latitude and longitude in WGS 84, number of pumps, drainage area

in acres, dominant land use(s), first receiving water body, maximum pumping capacity of station in gallons per
minute (gpm), flow measurement capability (Y or N), flow measurement method, average wet season discharge
rate in gpm, dry season discharge (Y, N, or unknown), nearest municipal wastewater treatment plant, wet well
storage capacity in gallons, trash control (Y or N), trash control measure, and date built or last updated.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.2.

Provision C.2. Page 18

ii. Implementation Level
(1) The Permittees shall develop, where they do not already exist, and

implement BMPs for erosion and sediment control measures during
construction and maintenance activities on rural roads, including
developing and implementing appropriate training and technical assistance
resources for rural public works activities, by April 1, 2011.

(2) The Permittees shall develop and implement appropriate BMPs for the
following activities, which minimize impacts on streams and wetlands in
the course of rural road and public works maintenance and construction
activities:
(a) Road design, construction, maintenance, and repairs in rural areas that

prevent and control road-related erosion and sediment transport;
(b) Identification and prioritization of rural road maintenance on the basis

of soil erosion potential, slope steepness, and stream habitat
resources;

(c) Construction of roads and culverts that do not impact creek functions.
New or replaced culverts shall not create a migratory fish passage
barrier, where migratory fish are present, or lead to stream instability;

(d) Development and implementation of an inspection program to
maintain rural roads’ structural integrity and prevent impacts on water
quality;

(e) Maintenance of rural roads adjacent to streams and riparian habitat to
reduce erosion, replace damaging shotgun culverts and excessive
erosion;

(f) Re-grading of unpaved rural roads to slope outward where consistent
with road engineering safety standards, and installation of water bars
as appropriate; and

(g) Replacement of existing culverts or design of new culverts or bridge
crossings shall use measures to reduce erosion, provide fish passage
and maintain natural stream geomorphology in a stable manner.

(3) The Permittees shall develop or incorporate existing training and guidance
on permitting requirements for rural public works activities so as to stress
the importance of proper planning and construction to avoid water quality
impacts.

(4) The Permittees shall provide training incorporating these BMPs to rural
public works maintenance staff at least twice within this Permit term.

iii. Reporting – The Permittees shall report on the implementation of and
compliance with BMPs for the rural public works construction and maintenance
activities in their Annual Report, including reporting on increased maintenance
in priority areas.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.2.

Provision C.2. Page 19

C.2.f. Corporation Yard BMP Implementation
i. Task Description – Corporation Yard Maintenance

(1) The Permittees shall prepare, implement, and maintain a site specific
Stormwater Pollution Prevention Plan (SWPPP) for corporation yards,
including municipal vehicle maintenance, heavy equipment and
maintenance vehicle parking areas, and material storage facilities to
comply with water quality standards. Each SWPPP shall incorporate all
applicable BMPs that are described in the California Stormwater Quality
Association’s Handbook for Municipal Operations and the Caltrans Storm
Water Quality Handbook Maintenance Staff Guide, May 2003, and its
addenda, as appropriate.

(2) The requirements in this provision shall apply only to facilities that are not
already covered under the State Water Board’s Industrial Stormwater
NPDES General Permit.

(3) The site specific SWPPPs for corporation yards shall be completed by
July 1, 2011.

ii. Implementation Level
(1) Implement BMPs to minimize pollutant discharges in stormwater and

prohibit non-stormwater discharges, such as wash waters and street
sweeper, vactor, and other related equipment cleaning wash water.
Pollution control actions shall include, but not be limited to, good
housekeeping practices, material and waste storage control, and vehicle
leak and spill control.

(2) Routinely inspect corporation yards to ensure that no non-stormwater
discharges are entering the storm drain system and, during storms,
pollutant discharges are prevented to the maximum extent practicable. At
a minimum, an inspection shall occur before the start of the rainy season.

(3) Plumb all vehicle and equipment wash areas to the sanitary sewer after
coordination with the local sanitary sewer agency and equip with a
pretreatment device (if necessary) in accordance with the requirements of
the local sanitary sewer agency.

(4) Use dry cleanup methods when cleaning debris and spills from corporation
yards. If wet cleaning methods must be used (e.g., pressure washing), the
Permittee shall ensure that wash water is collected and disposed in the
sanitary sewer after coordination with the local sanitary sewer agency and
in accordance with the requirements of the local sanitary sewer agency.
Any private companies hired by the Permittee to perform cleaning
activities on Permittee-owned property shall follow the same
requirements. In areas where sanitary sewer connection is not available,
the Permittees shall collect and haul the wash water to a municipal
wastewater treatment plant, or implement appropriate BMPs and dispose

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.2.

Provision C.2. Page 20

of the wastewater to land in a manner that does not adversely impact
surface water or groundwater.

(5) Outdoor storage areas containing waste pollutants shall be covered and/or
bermed to prevent discharges of polluted stormwater runoff or run-on to
storm drain inlets.

iii. Reporting – The Permittees shall report on implementation of SWPPPs, the
results of inspections, and any follow-up actions in their Annual Report.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 21

C.3. New Development and Redevelopment
The goal of Provision C.3 is for the Permittees to use their planning authorities to include
appropriate source control, site design, and stormwater treatment measures in new
development and redevelopment projects to address both soluble and insoluble
stormwater runoff pollutant discharges and prevent increases in runoff flows from new
development and redevelopment projects. This goal is to be accomplished primarily
through the implementation of low impact development (LID) techniques.

C.3.a. New Development and Redevelopment Performance Standard Implementation
i. Task Description – At a minimum each Permittee shall:

(1) Have adequate legal authority to implement all requirements of Provision
C.3;

(2) Have adequate development review and permitting procedures to impose
conditions of approval or other enforceable mechanisms to implement the
requirements of Provision C.3. For projects discharging directly to CWA
section 303(d)-listed waterbodies, conditions of approval must require that
post-development runoff not exceed pre-development levels for such
pollutants that are listed;

(3) Evaluate potential water quality effects and identify appropriate mitigation
measures when conducting environmental reviews, such as under CEQA;

(4) Provide training adequate to implement the requirements of Provision C.3
for staff, including interdepartmental training;

(5) Provide outreach adequate to implement the requirements of Provision
C.3, including providing education materials to municipal staff,
developers, contractors, construction site operators, and owner/builders,
early in the planning process and as appropriate;

(6) For all new development and redevelopment projects that are subject to the
Permittee’s planning, building, development, or other comparable review,
but not regulated by Provision C.3, encourage the inclusion of adequate
site design measures that may include minimizing land disturbance and
impervious surfaces (especially parking lots); clustering of structures and
pavement; directing roof runoff to vegetated areas; use of micro-detention,
including distributed landscape-based detention; preservation of open
space; protection and/or restoration of riparian areas and wetlands as
project amenities;

(7) For all new development and redevelopment projects that are subject to the
Permittee’s planning, building, development, or other comparable review,
but not regulated by Provision C.3, encourage the inclusion of adequate
source control measures to limit pollutant generation, discharge, and
runoff. These source control measures should include:
• Storm drain stenciling.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 22

• Landscaping that minimizes irrigation and runoff, promotes surface
infiltration where possible, minimizes the use of pesticides and
fertilizers, and incorporates appropriate sustainable landscaping
practices and programs such as Bay-Friendly Landscaping and River-
Friendly Landscaping Guidelines.5

• Appropriate covers, drains, and storage precautions for outdoor
material storage areas, loading docks, repair/maintenance bays, and
fueling areas.

• Covered trash, food waste, and compactor enclosures.
• Plumbing of the following discharges to the sanitary sewer, subject to

the local sanitary sewer agency’s authority and standards:
• Discharges from indoor floor mat/equipment/hood filter wash

racks or covered outdoor wash racks for restaurants.
• Dumpster drips from covered trash and food compactor

enclosures.
• Discharges from outdoor covered wash areas for vehicles,

equipment, and accessories.
• Swimming pool water, if discharge to onsite vegetated areas is

not a feasible option.
• Fire sprinkler test water, if discharge to onsite vegetated areas is

not a feasible option.

(8) Revise, as necessary, General Plans to integrate water quality and
watershed protection with water supply, flood control, habitat protection,
groundwater recharge, and other sustainable development principles and
policies (e.g., referencing the Bay-Friendly Landscape Guidelines and
River-Friendly Landscaping Guidelines).

ii. Implementation Level – Most of the elements of this task should already be
fully implemented because they are required in the Permittees’ existing
stormwater permits.

Due Dates for Full Implementation – Immediate for C.3.a.i.(1)-(5),
May 1, 2011 for C.3.a.i.(6)-(7), and December 1, 2011 for C.3.a.i.(8).

iii. Reporting – Provide a brief summary of the method(s) of implementation of
Provisions C.3.a.i.(1)–(8) in the 2012 Annual Report.

C.3.b. Regulated Projects
i. Task Description – The Permittees shall require all projects fitting the category

descriptions listed in Provision C.3.b.ii below (hereinafter called Regulated
Projects) to implement LID source control, site design, and stormwater

5 River-Friendly Landscaping Guidelines for landscape professionals in the Sacramento region by the Sacramento

Storm Water Quality Partnership, with permission and assistance from StopWaste.Org in Alameda County.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 23

treatment onsite or at a joint stormwater treatment facility6 in accordance with
Provisions C.3.c and C.3.d, unless the Provision C.3.e alternate compliance
options are evoked. For adjacent Regulated Projects that will discharge runoff to
a joint stormwater treatment facility, the treatment facility must be completed by
the end of construction of the first Regulated Project that will be discharging
runoff to the joint stormwater treatment facility.

Regulated Projects, as they are defined in this Provision, do not include detached
single-family home projects that are not part of a larger plan of development.

ii. Regulated Projects are defined in the following categories:

(1) Special Land Use Categories
(a) New Development or redevelopment projects that fall into one of

the categories listed below and that create and/or replace 10,000
square feet or more of impervious surface (collectively over the entire
project site). This category includes development projects of the
following four types on public or private land that fall under the
planning and building authority of a Permittee:
(i) Auto service facilities, described by the following Standard

Industrial Classification (SIC) Codes: 5013, 5014, 5541, 7532-
7534, and 7536-7539;

(ii) Retail gasoline outlets;
(iii) Restaurants (SIC Code 5812); or
(iv) Uncovered parking lots that are stand-alone or part of any other

development project. This category includes the top uncovered
portion of parking structures unless drainage from the uncovered
portion is connected to the sanitary sewer along with the covered
portions of the parking structure.

(b) For redevelopment projects in the categories specified in Provision
C.3.b.ii.(1)(a)(i)-(iv), specific exclusions are:
(i) Interior remodels;
(ii) Routine maintenance or repair such as:

• roof or exterior wall surface replacement,
• pavement resurfacing within the existing footprint.

(c) Where a redevelopment project in the categories specified in
Provision C.3.b.ii.(1)(a)(i)-(iv) results in an alteration of more than
50 percent of the impervious surface of a previously existing
development that was not subject to Provision C.3, the entire project,
consisting of all existing, new, and/or replaced impervious surfaces,
must be included in the treatment system design (i.e., stormwater
treatment systems must be designed and sized to treat stormwater
runoff from the entire redevelopment project).

6 Joint stormwater treatment facility – Stormwater treatment facility built to treat the combined runoff from two

or more Regulated Projects located adjacent to each other,

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 24

(d) Where a redevelopment project in the categories specified in
Provision C.3.b.ii.(1)(a)(i)-(iv) results in an alteration of less than 50
percent of the impervious surface of a previously existing
development that was not subject to Provision C.3, only the new
and/or replaced impervious surface of the project must be included in
the treatment system design (i.e., stormwater treatment systems must
be designed and sized to treat stormwater runoff from the new and/or
replaced impervious surface of the project).

(e) For any private development project in the categories specified in
Provisions C.3.b.ii.(1)(a)(i)-(iv) for which a planning application has
been deemed complete by a Permittee on or before the Permit
effective date, the lower 5,000 square feet impervious surface
threshold (for classification as a Regulated Project) shall not apply so
long as the project applicant is diligently pursuing the project.
Diligent pursuance may be demonstrated by the project applicant’s
submittal of supplemental information to the original application,
plans, or other documents required for any necessary approvals of the
project by the Permittee. If during the time period between the Permit
effective date and the required implementation date of
December 1, 2011, for the 5,000 square feet threshold, the project
applicant has not taken any action to obtain the necessary approvals
from the Permittee, the project will then be subject to the lower 5,000
square feet impervious surface threshold specified in Provision
C.3.b.ii.(1).

(f) For any private development project in the categories specified in
Provisions C.3.b.ii.(1)(a)(i)-(iv) with an application deemed complete
after the Permit effective date, the lower 5,000 square feet impervious
surface threshold (for classification as a Regulated Project) shall not
apply if the project applicant has received final discretionary approval
for the project before the required implementation date of
December 1, 2011, for the 5,000 square feet threshold.

(g) For public projects for which funding has been committed and
construction is scheduled to begin by December 1, 2012, the lower
5,000 square feet of impervious surface threshold (for classification as
a Regulated Project) shall not apply.

Effective Date – Immediate.

Beginning December 1, 2011, all references to 10,000 square feet in
Provision C.3.b.ii.(1) change to 5,000 square feet.

(2) Other Development Projects
New development projects that create 10,000 square feet or more of
impervious surface (collectively over the entire project site) including
commercial, industrial, residential housing subdivisions (i.e., detached
single-family home subdivisions, multi-family attached subdivisions
(town homes), condominiums, and apartments), mixed-use, and public
projects. This category includes development projects on public or private

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 25

land that fall under the planning and building authority of a Permittee.
Detached single-family home projects that are not part of a larger plan of
development are specifically excluded.

Effective Date – Immediate.

(3) Other Redevelopment Projects
Redevelopment projects that create and/or replace 10,000 square feet or
more of impervious surface (collectively over the entire project site)
including commercial, industrial, residential housing subdivisions (i.e.,
detached single-family home subdivisions, multi-family attached
subdivisions (town homes), condominiums, and apartments), mixed-use,
and public projects. Redevelopment is any land-disturbing activity that
results in the creation, addition, or replacement of exterior impervious
surface area on a site on which some past development has occurred. This
category includes redevelopment projects on public or private land that
fall under the planning and building authority of a Permittee.

Specific exclusions to this category are:
• Interior remodels.
• Routine maintenance or repair such as:

• roof or exterior wall surface replacement, or
• pavement resurfacing within the existing footprint.

(a) Where a redevelopment project results in an alteration of more than
50 percent of the impervious surface of a previously existing
development that was not subject to Provision C.3, the entire project,
consisting of all existing, new, and/or replaced impervious surfaces,
must be included in the treatment system design (i.e., stormwater
treatment systems must be designed and sized to treat stormwater
runoff from the entire redevelopment project).

(b) Where a redevelopment results in an alteration of less than 50
percent of the impervious surface of a previously existing
development that was not subject to Provision C.3, only the new
and/or replaced impervious surface of the project must be included in
the treatment system design (i.e., stormwater treatment systems must
be designed and sized to treat stormwater runoff from the new and/or
replaced impervious surface of the project).

Effective Date – Immediate.

(4) Road Projects
Any of the following types of road projects that create 10,000 square feet
or more of newly constructed contiguous impervious surface and that fall
under the building and planning authority of a Permittee:
(a) Construction of new streets or roads, including sidewalks and bicycle

lanes built as part of the new streets or roads.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 26

(b) Widening of existing streets or roads with additional traffic lanes.
(i) Where the addition of traffic lanes results in an alteration of more

than 50 percent of the impervious surface of an existing street or
road that was not subject to Provision C.3, the entire project,
consisting of all existing, new, and/or replaced impervious
surfaces, must be included in the treatment system design (i.e.,
stormwater treatment systems must be designed and sized to treat
stormwater runoff from the entire street or road that had additional
traffic lanes added).

(ii) Where the addition of traffic lanes results in an alteration of less
than 50 percent of the impervious surface of an existing street or
road that was not subject to Provision C.3, only the new and/or
replaced impervious surface of the project must be included in
the treatment system design (i.e., stormwater treatment systems
must be designed and sized to treat stormwater runoff from only
the new traffic lanes). However, if the stormwater runoff from the
existing traffic lanes and the added traffic lanes cannot be
separated, any onsite treatment system must be designed and sized
to treat stormwater runoff from the entire street or road. If an
offsite treatment system is installed or in-lieu fees paid in
accordance with Provision C.3.e, the offsite treatment system or
in-lieu fees must address only the stormwater runoff from the
added traffic lanes.

(c) Construction of impervious trails that are greater than 10 feet wide or
are creek-side (within 50 feet of the top of bank).

(d) Specific exclusions to Provisions C.3.b.ii.(4)(a)-(c) are:
• Sidewalks built as part of new streets or roads and built to

direct stormwater runoff to adjacent vegetated areas.
• Bicycle lanes that are built as part of new streets or roads but

are not hydraulically connected to the new streets or roads and
that direct stormwater runoff to adjacent vegetated areas.

• Impervious trails built to direct stormwater runoff to adjacent
vegetated areas, or other non-erodible permeable areas,
preferably away from creeks or towards the outboard side of
levees.

• Sidewalks, bicycle lanes, or trails constructed with permeable
surfaces.7

• Caltrans highway projects and associated facilities.
(e) For any private road or trail project described by Provisions

C.3.b.ii.(4)(b) or (c) for which a planning application has been
deemed complete by a Permittee on or before the Permit effective
date, the requirements of Provisions C.3.b.ii.(4)(b) or (c) to classify
the project as a Regulated Project shall not apply so long as the

7 Permeable surfaces include pervious concrete, porous asphalt, unit pavers, and granular materials.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 27

project applicant is diligently pursuing the project. Diligent pursuance
may be demonstrated by the project applicant’s submittal of
supplemental information to the original application, plans, or other
documents required for any necessary approvals of the project by the
Permittee. If during the time period between the Permit effective date
and the required implementation date of December 1, 2011, for
Provisions C.3.b.ii.(4)(b) and (c), the project applicant has not taken
any action to obtain the necessary approvals from the Permittee, the
project will then be classified as a Regulated Project under Provisions
C.3.b.ii.(4)(b) or (c).

(f) For any private road or trail project with an application deemed
complete after the Permit effective date, the requirements of
Provisions C.3.b.i.(4)(b) or (c) to classify the project as a Regulated
Project shall not apply if the project applicant has received final
discretionary approval for the project before the required
implementation date of December 1, 2011, for Provisions
C.3.b.ii.(4)(b) and (c).

(g) For any public road or trail project for which funding has been
committed and construction is scheduled to begin by
December 1, 2012, the requirements of Provisions C.3.b.i.(4)(b) or (c)
to classify the project as a Regulated Project shall not apply.

Effective Date – Immediate for C.3.b.ii.(4)(a) and (d)-(g), and
December 1, 2011, for C.3.b.ii.(4)(b) and (c).

iii. Green Street Pilot Projects

The Permittees shall participate in the ten pilot green street projects, mandated
by the R2 MRP, that incorporate LID techniques for site design and treatment in
accordance with Provision C.3.c and that provide stormwater treatment sized in
accordance with Provision C.3.d. It is also desirable that they meet or exceed
the Bay-Friendly Landscape Scorecard minimum requirements (see
www.BayFriendly.org) and/or River-Friendly Landscaping menu of best
management practices (see www.msa.saccounty.net/sactostormwater).

(1) Parking lot projects that provide LID treatment in accordance with
Provisions C.3.c and Provision C.3.d. for stormwater runoff from the
parking lot and street may be considered a pilot green street project.

(2) A Regulated Project (as defined in Provision C.3.b.ii) may not be counted
as a green street project.

(3) The Permittees shall construct the pilot green street projects in such a
manner that it is:

(a) Representative of the various types of streets: arterial, collector,
and/or local; and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 28

(b) Contain the following key elements:

(i) Stormwater storage for landscaping reuse or stormwater
treatment and/or infiltration for groundwater replenishment
through the use of natural feature systems;

(ii) Creation of attractive streetscapes that enhance neighborhood
livability by enhancing the pedestrian environment and
introducing park-like elements into neighborhoods;

(iii) Service as an urban greenway segment that connects
neighborhoods, parks, recreation facilities, schools,
mainstreets, and wildlife habitats;

(iv) Parking management that includes maximum parking space
requirements as opposed to minimum parking space
requirements, parking requirement credits for subsidized transit
or shuttle service, parking structures, shared parking, car
sharing, or on-street diagonal parking; and

(v) Meets broader community goals by providing pedestrian and,
where appropriate, bicycle access.

(5) The Permittees shall conduct appropriate monitoring of the project to
document the water quality benefits achieved. Appropriate monitoring
may include modeling using the design specifications and specific site
conditions.

Due Date – The pilot green street projects shall be completed by
December 1, 2014.

iv. Implementation Level – All elements of Provision C.3.b.i.-iii shall be fully
implemented by the effective/due dates set forth in their respective sub-
provision, and a database or equivalent tabular format shall be developed and
maintained that contains all the information listed under Reporting (Provision
C.3.b.v.).

Due Dates for Full Implementation – See specific Effective Dates listed under
Provisions C.3.b.ii& iii. The database or equivalent tabular format required by
Provision C.3.b.iv shall be developed by December 1, 2011.

v. Reporting

(1) Annual Reporting – C.3.b.ii. Regulated Projects
For each Regulated Project approved during the fiscal year reporting
period, the following information shall be reported electronically in the
fiscal year Annual Report, in tabular form (as set forth in the attached
Provision C.3.b. Sample Reporting Table):

(a) Project Name, Number, Location (cross streets), and Street Address;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 29

(b) Name of Developer, Phase No. (if project is being constructed in
phases, each phase should have a separate entry), Project Type (e.g.,
commercial, industrial, multiunit residential, mixed-use, public), and
description;

(c) Project watershed;

(d) Total project site area and total area of land disturbed;

(e) Total new impervious surface area and/or total replaced impervious
surface area;

(f) If redevelopment or road widening project, total pre-project
impervious surface area and total post-project impervious surface
area;

(g) Status of project (e.g., application date, application deemed complete
date, project approval date);

(h) Source control measures;

(i) Site design measures;

(j) All post-construction stormwater treatment systems installed onsite,
at a joint stormwater treatment facility, and/or at an offsite location;

(k) Operation and maintenance responsibility mechanism for the life of
the project.

(l) Hydraulic Sizing Criteria used;

(m) Alternative compliance measures for Regulated Project (if
applicable)

(i) If alternative compliance will be provided at an offsite location
in accordance with Provision C.3.e.i.(1), include information
required in Provision C.3.b.v.(a) – (l) for the offsite project;
and

 (ii) If alternative compliance will be provided by paying in-lieu
fees in accordance with Provision C.3.e.i.(2), provide
information required in Provision C.3.b.v.(a) – (l) for the
Regional Project. Additionally, provide a summary of the
Regional Project’s goals, duration, estimated completion date,
total estimated cost of the Regional Project, and estimated
monetary contribution from the Regulated Project to the
Regional Project; and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 30

(n) Hydromodification (HM) Controls (see Provision C.3.g.) – If not
required, state why not. If required, state control method used.

(2) Pilot Green Streets Project Reporting - Provision C.3.b.iii.
(a) On an annual basis, the Permittees shall report on the status of the

pilot green street projects.

(b) The Permittees shall report the capital costs, operation and
maintenance costs, legal and procedural arrangements in place to
address operation and maintenance and its associated costs, and the
sustainable landscape measures incorporated in the project including,
if relevant, the score from the Bay-Friendly Landscape Scorecard.

(c) The 2013 Annual Report shall contain a summary of the green street
projects completed by January 1, 2013. The summary shall include
for the completed project the following information:

(i) Location of project

(ii) Size of project, including total impervious surface treated

(iii) Map(s) of project showing areas where stormwater runoff will
be treated by LID measures

(iv) Specific type(s) of LID treatment measures included

(v) Total and specific costs of project

(vi) Specific funding sources for project and breakdown of
percentage paid by each funding source

(vii) Lessons learned, including recommendations to facilitate
funding and building of future projects

(viii) Identification of responsible party and funding source for
operation and maintenance.

C.3.c. Low Impact Development (LID)
The goal of LID is to reduce runoff and mimic a site’s predevelopment hydrology by
minimizing disturbed areas and impervious cover and then infiltrating, storing,
detaining, evapotranspiring, and/or biotreating stormwater runoff close to its source.
LID employs principles such as preserving and recreating natural landscape features
and minimizing imperviousness to create functional and appealing site drainage that
treats stormwater as a resource, rather than a waste product. Practices used to adhere
to these LID principles include measures such as rain barrels and cisterns, green
roofs, permeable pavement, preserving undeveloped open space, and biotreatment
through rain gardens, bioretention units, bioswales, and planter/tree boxes.

Task Description
i. The Permittees shall, at a minimum, implement the following LID requirements:

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 31

(1) Source Control Requirements
Require all Regulated Projects to implement source control measures
onsite that, at a minimum, shall include the following:
(a) Minimization of stormwater pollutants of concern in urban runoff

through measures that may include plumbing of the following
discharges to the sanitary sewer, subject to the local sanitary sewer
agency’s authority and standards:
• Discharges from indoor floor mat/equipment/hood filter wash

racks or covered outdoor wash racks for restaurants;
• Dumpster drips from covered trash, food waste and compactor

enclosures;
• Discharges from covered outdoor wash areas for vehicles,

equipment, and accessories;
• Swimming pool water, if discharge to onsite vegetated areas is

not a feasible option; and
• Fire sprinkler test water, if discharge to onsite vegetated areas is

not a feasible option;
(b) Properly designed covers, drains, and storage precautions for outdoor

material storage areas, loading docks, repair/maintenance bays, and
fueling areas;

(c) Properly designed trash storage areas;
(d) Landscaping that minimizes irrigation and runoff, promotes surface

infiltration, minimizes the use of pesticides and fertilizers, and
incorporates other appropriate sustainable landscaping practices and
programs such as Bay-Friendly Landscaping;

(e) Efficient irrigation systems; and
(f) Storm drain system stenciling or signage.

(2) Site Design and Stormwater Treatment Requirements
(a) Require each Regulated Project to implement at least the following

design strategies onsite:
(i) Limit disturbance of natural water bodies and drainage systems;

minimize compaction of highly permeable soils; protect slopes
and channels; and minimize impacts from stormwater and urban
runoff on the biological integrity of natural drainage systems and
water bodies;

(ii) Conserve natural areas, including existing trees, other
vegetation, and soils;

(iii) Minimize impervious surfaces;
(iv) Minimize disturbances to natural drainages; and
(v) Minimize stormwater runoff by implementing one or more of the

following site design measures:
• Direct roof runoff into cisterns or rain barrels for reuse.
• Direct roof runoff onto vegetated areas.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 32

• Direct runoff from sidewalks, walkways, and/or patios onto
vegetated areas.

• Direct runoff from driveways and/or uncovered parking lots
onto vegetated areas.

• Construct sidewalks, walkways, and/or patios with
permeable surfaces.9

• Construct driveways, bike lanes, and/or uncovered parking
lots with permeable surfaces.9

(b) Require each Regulated Project to treat 100% of the amount of runoff
identified in Provision C.3.d for the Regulated Project’s drainage area
with LID treatment measures onsite or with LID treatment measures
at a joint stormwater treatment facility.

(i) LID treatment measures are harvesting and re-use, infiltration,
evapotranspiration, or biotreatment.

(ii) A properly engineered and maintained biotreatment system may
be considered only if it is infeasible to implement harvesting and
re-use, infiltration, or evapotranspiration at a project site.

(iii) Infeasibility to implement harvesting and re-use, infiltration, or
evapotranspiration at a project site may result from conditions
including the following:
• Locations where seasonal high groundwater would be within

10 feet of the base of the LID treatment measure.
• Locations within 100 feet of a groundwater well used for

drinking water.
• Development sites where pollutant mobilization in the soil or

groundwater is a documented concern.
• Locations with potential geotechnical hazards.
• Smart growth and infill or redevelopment sites where the

density and/or nature of the project would create significant
difficulty for compliance with the onsite volume retention
requirement.

• Locations with tight clay soils that significantly limit the
infiltration of stormwater.

(iv) By May 1, 2012, the Permittees, collaboratively or individually,
shall submit a report on the criteria and procedures the
Permittees shall employ to determine when harvesting and re-
use, infiltration, or evapotranspiration is feasible and infeasible
at a Regulated Project site. This report shall, at a minimum,
contain the information required in Provision C.3.c.iii.

(v) By December 1, 2014, the Permittees, collaboratively or
individually, shall submit a report on their experience with
determining infeasibility of harvesting and re-use, infiltration, or
evapotranspiration at Regulated Project sites. This report shall,

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 33

at a minimum, contain the information required in Provision
C.3.c.iii.(2).

(vi) Biotreatment systems shall be designed to have a surface area no
smaller than what is required to accommodate a 5 inches/hour
stormwater runoff surface loading rate. The planting and soil
media for biotreatment systems shall be designed to sustain plant
growth and maximize stormwater runoff retention and pollutant
removal. By December 1, 2011, the Permittees, working
collaboratively or individually, shall submit to the Central
Valley Water Board, a proposed set of model biotreatment soil
media specifications and soil infiltration testing methods to
verify a long-term infiltration rate of 5 to 10 inches/hour. This
submittal shall, at a minimum, contain the information required
in Provision C.3.c.iii.(3). The Permittees shall ensure that
biotreatment systems installed to meet the requirements of
Provision C.3.c and d comply with the minimum specifications
and soil infiltration testing methods.

(vii) Green roofs may be considered biotreatment systems that treat
roof runoff only if they meet certain minimum specifications.
By May 1, 2012, the Permittees shall submit to the Central
Valley Water Board, proposed minimum specifications for green
roofs. This submittal shall, at a minimum, contain the
information required in Provision C.3.c.iii.(4). The Permittees
shall ensure that green roofs installed to meet the requirements
of Provision C.3.c and d comply with the minimum
specifications.

(c) Require any Regulated Project that does not comply with Provision
C.3.c.i.(2)(b) above to meet the requirements established in Provision
C.3.e for alternative compliance.

ii. Implementation Level – All elements of the tasks described in Provision C.3.c.i
shall be fully implemented.

Due Date for Full Implementation – December 1, 2012

(1) For any private development project for which a planning application has
been deemed complete by a Permittee on or before the Permit effective
date, Provision C.3.c.i shall not apply so long as the project applicant is
diligently pursuing the project. Diligent pursuance may be demonstrated
by the project applicant’s submittal of supplemental information to the
original application, plans, or other documents required for any necessary
approvals of the project by the Permittee. If during the time period
between the Permit effective date and the required implementation date of
December 1, 2012, the project applicant has not taken any action to obtain
the necessary approvals from the Permittee, the project will then be subject
to the requirements of Provision C.3.c.i.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 34

(2) For any private development project with an application deemed complete
after the Permit effective date, the requirements of Provision C.3.c.i shall
not apply if the project applicant has received final discretionary approval
for the project before the required implementation date of
December 1, 2012.

(3) For public projects for which funding has been committed and
construction is scheduled to begin by December 1, 2013, the requirements
of Provision C.3.c.i shall not apply.

iii. Reporting
(1) Feasibility/Infeasibility Criteria Report - By May 1, 2012, the Permittees,

collaboratively or individually, shall submit a report to the Central Valley
Water Board containing the following information:

• Literature review and discussion of documented cases/sites,
particularly in the Bay Area and California, where infiltration,
harvesting and reuse, or evapotranspiration have been demonstrated to
be feasible and/or infeasible.

• Discussion of proposed feasibility and infeasibility criteria and
procedures the Permittees shall employ to make a determination of
when biotreatment will be allowed at a Regulated Project site.

(2) Status Report on Application of Feasibility/Infeasibility Criteria – By
December 1, 2014, the Permittees shall submit a report to the Central
Valley Water Board containing the following information:

• Discussion of the most common feasibility and infeasibility criteria
employed since implementation of Provision C.3.c requirements,
including site-specific examples;

• Discussion of barriers, including institutional and technical site
specific constraints, to implementation of harvesting and reuse,
infiltration, or evapotranspiration, and proposed strategies for
removing these identified barriers;

• If applicable, discussion of proposed changes to feasibility and
infeasibility criteria and rationale for the changes; and

• Guidance for the Permittees to make a consistent and appropriate
determination of the feasibility of harvesting and reuse, infiltration, or
evapotranspiration for each Regulated Project.

(3) Model Biotreatment Soil Media Specifications - By December 1, 2011, the
Permittees, collaboratively or individually, shall submit a report to the
Central Valley Water Board containing the following information:

• Proposed soil media specifications for biotreatment systems;

• Proposed soil testing methods to verify a long-term infiltration rate of
5-10 inches/hour;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 35

• Relevant literature and field data showing the feasibility of the
minimum design specifications;

• Relevant literature, field, and analytical data showing adequate
pollutant removal and compliance with the Provision C.3.d hydraulic
sizing criteria; and

• Guidance for the Permittees to apply the minimum specifications in a
consistent and appropriate manner.

(4) Green Roof Minimum Specifications - By May 1, 2012, the Permittees,
collaboratively or individually, shall submit a report to the Central Valley
Water Board containing the following information:

• Proposed minimum design specifications for green roofs;

• Relevant literature and field data showing the feasibility of the
minimum design specifications;

• Relevant literature, field, and analytical data showing adequate
pollutant removal and compliance with the Provision C.3.d hydraulic
sizing criteria;

• Discussion of data and lessons learned from already installed green
roofs;

• Discussion of barriers, including institutional and technical site
specific constraints, to installation of green roofs and proposed
strategies for removing these identified barriers; and

• Guidance for the Permittees to apply the minimum specifications in a
consistent and appropriate manner.

(5) Report the method(s) of implementation of Provisions C.3.c.i above in the
2013 Annual Report. For specific tasks listed above that are reported using
the reporting tables required for Provision C.3.b.v, a reference to those
tables will suffice.

C.3.d. Numeric Sizing Criteria for Stormwater Treatment Systems

i. Task Description – The Permittees shall require that stormwater treatment
systems constructed for Regulated Projects meet at least one of the following
hydraulic sizing design criteria:

(1) Volume Hydraulic Design Basis – Treatment systems whose primary
mode of action depends on volume capacity shall be designed to treat
stormwater runoff equal to:
(a) The maximized stormwater capture volume for the area, on the basis

of historical rainfall records, determined using the formula and
volume capture coefficients set forth in Urban Runoff Quality
Management, WEF Manual of Practice No. 23/ASCE Manual of
Practice No. 87, (1998), pages 175–178 (e.g., approximately the 85th
percentile 24-hour storm runoff event); or

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 36

(b) The volume of annual runoff required to achieve 80 percent or more
capture, determined in accordance with the methodology set forth in
Section 5 of the California Stormwater Quality Association’s
Stormwater Best Management Practice Handbook, New Development
and Redevelopment (2003), using local rainfall data.

(2) Flow Hydraulic Design Basis – Treatment systems whose primary mode
of action depends on flow capacity shall be sized to treat:
(a) 10 percent of the 50-year peak flowrate;
(b) The flow of runoff produced by a rain event equal to at least two

times the 85th percentile hourly rainfall intensity for the applicable
area, based on historical records of hourly rainfall depths; or

(c) The flow of runoff resulting from a rain event equal to at least 0.2
inches per hour intensity.

(3) Combination Flow and Volume Design Basis – Treatment systems that
use a combination of flow and volume capacity shall be sized to treat at
least 80 percent of the total runoff over the life of the project, using local
rainfall data.

ii. Implementation Level – The Permittees shall immediately require the controls
in this task.

Due Date for Full Implementation – Immediate.

iii. Reporting – Permittees shall use the reporting tables required in Provision
C.3.b.v.

iv. Limitations on Use of Infiltration Devices in Stormwater Treatment
Systems
(1) For Regulated Projects, each Permittee shall review planned land use and

proposed treatment design to verify that installed stormwater treatment
systems with no under-drain, and that function primarily as infiltration
devices, should not cause or contribute to the degradation of groundwater
quality at project sites. An infiltration device is any structure that is
deeper than wide and designed to infiltrate stormwater into the subsurface
and, as designed, bypass the natural groundwater protection afforded by
surface soil. Infiltration devices include dry wells, injection wells, and
infiltration trenches (includes french drains).

(2) For any Regulated Project that includes plans to install stormwater
treatment systems which function primarily as infiltration devices, the
Permittee shall require that:
(a) Appropriate pollution prevention and source control measures are

implemented to protect groundwater at the project site, including the
inclusion of a minimum of two feet of suitable soil to achieve a
maximum 5 inches/hour infiltration rate for the infiltration system;

(b) Adequate maintenance is provided to maximize pollutant removal
capabilities;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 37

(c) The vertical distance from the base of any infiltration device to the
seasonal high groundwater mark is at least 10 feet. (Note that some
locations within the Permittees’ jurisdictions are characterized by
highly porous soils and/or high groundwater tables. In these areas, a
greater vertical distance from the base of the infiltration device to the
seasonal high groundwater mark may be appropriate, and treatment
system approvals should be subject to a higher level of analysis that
considers the potential for pollutants (such as from onsite chemical
use), the level of pretreatment to be achieved, and other similar
factors in the overall analysis of groundwater safety);

(d) Unless stormwater is first treated by a method other than infiltration,
infiltration devices are not approved as treatment measures for runoff
from areas of industrial or light industrial activity; areas subject to
high vehicular traffic (i.e., 25,000 or greater average daily traffic on a
main roadway or 15,000 or more average daily traffic on any
intersecting roadway); automotive repair shops; car washes; fleet
storage areas (e.g., bus, truck); nurseries; and other land uses that pose
a high threat to water quality;

(e) Infiltration devices are not placed in the vicinity of known
contamination sites unless it has been demonstrated that increased
infiltration will not increase leaching of contaminants from soil, alter
groundwater flow conditions affecting contaminant migration in
groundwater, or adversely affect remedial activities; and

(f) Infiltration devices are located a minimum of 100 feet horizontally
away from any known water supply wells, septic systems, and
underground storage tanks with hazardous materials. (Note that some
locations within the Permittees’ jurisdictions are characterized by
highly porous soils and/or high groundwater tables. In these areas, a
greater horizontal distance from the infiltration device to known water
supply wells, septic systems, or underground storage tanks with
hazardous materials may be appropriate, and treatment system
approvals should be subject to a higher level of analysis that considers
the potential for pollutants (such as from onsite chemical use), the
level of pretreatment to be achieved, and other similar factors in the
overall analysis of groundwater safety).

C.3.e. Alternative or In-Lieu Compliance with Provision C.3.c.
i. The Permittees may allow a Regulated Project to provide alternative compliance

with Provision C.3.c in accordance with one of the two options listed below:

(1) Option 1: LID Treatment at an Offsite Location
Treat a portion of the amount of runoff identified in Provision C.3.d for the
Regulated Project’s drainage area with LID treatment measures onsite or
with LID treatment measures at a joint stormwater treatment facility and
treat the remaining portion of the Provision C.3.d runoff with LID
treatment measures at an offsite project in the same watershed. The offsite
LID treatment measures must provide hydraulically-sized treatment (in

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 38

accordance with Provision C.3.d) of an equivalent quantity of both
stormwater runoff and pollutant loading and achieve a net environmental
benefit.

(2) Option 2: Payment of In-Lieu Fees
Treat a portion of the amount of runoff identified in Provision C.3.d for the
Regulated Project’s drainage area with LID treatment measures onsite or
with LID treatment measures at a joint stormwater treatment facility and
pay equivalent in-lieu fees8 to treat the remaining portion of the Provision
C.3.d runoff with LID treatment measures at a Regional Project.9 The
Regional Project must achieve a net environmental benefit.

(3) For the alternative compliance options described in Provision C.3.e.i.(1)
and (2) above, offsite projects must be constructed by the end of
construction of the Regulated Project. If more time is needed to construct
the offsite project, for each additional year, up to three years, after the
construction of the Regulated Project, the offsite project must provide an
additional 10% of the calculated equivalent quantity of both stormwater
runoff and pollutant loading. Regional Projects must be completed within
three years after the end of construction of the Regulated Project.
However, the timeline for completion of the Regional Project may be
extended, up to five years after the completion of the Regulated Project,
with prior Executive Officer approval. Executive Officer approval will be
granted contingent upon a demonstration of good faith efforts to
implement the Regional Project, such as having funds encumbered and
applying for the appropriate regulatory permits.

ii. Special Projects

• When considered at the watershed scale, certain types of smart growth,
high density, and transit-oriented development can either reduce
existing impervious surfaces, or create less “accessory” impervious
areas and automobile-related pollutant impacts. Incentive LID
treatment reduction credits approved by the Central Valley Water Board
may be applied to these types of Special Projects.

(1) By December 1, 2011, the Permittees shall submit a proposal to the
Central Valley Water Board containing the following information:
• Identification of the types of projects proposed for consideration of LID

treatment reduction credits and an estimate of the number and
cumulative area of potential projects during the remaining term of this
Permit for each type of project;

8 In-lieu fees – Monetary amount necessary to provide both hydraulically-sized treatment (in accordance with

Provision C.3.d) with LID treatment measures of an equivalent quantity of stormwater runoff and pollutant
loading, and a proportional share of the operation and maintenance costs of the Regional Project.

9 Regional Project – A regional or municipal stormwater treatment facility that discharges into the same
watershed that the Regulated Project does.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 39

• Identification of institutional barriers and/or technical site-specific
constraints to providing 100% LID treatment onsite that justify the
allowance for non-LID treatment measures onsite;

• Specific criteria for each type of Special Project proposed, including
size, location, minimum densities, minimum floor area ratios, or other
appropriate limitations;

• Identification of specific water quality and environmental benefits
provided by these types of projects that justify the allowance for non-
LID treatment measures onsite;

• Proposed LID treatment reduction credit for each type of Special
Project and justification for the proposed credits. The justification shall
include identification and an estimate of the specific water quality
benefit provided by each type of Special Project proposed for LID
treatment reduction credit; and

• Proposed total treatment reduction credit for Special Projects that may
be characterized by more than one category and justification for the
proposed total credit.

iii. Effective Date – December 1, 2012.

iv. Implementation Level
(1) For any private development project for which a planning application has

been deemed complete by a Permittee on or before the Permit effective
date, Provisions C.3.e.i-ii shall not apply so long as the project applicant is
diligently pursuing the project. Diligent pursuance may be demonstrated
by the project applicant’s submittal of supplemental information to the
original application, plans, or other documents required for any necessary
approvals of the project by the Permittee. If during the time period
between the Permit effective date and the required implementation date of
December 1, 2012, the project applicant has not taken any action to obtain
the necessary approvals from the Permittee, the project will then be subject
to the requirements of Provision C.3.e.i-ii.

(2) For public projects for which funding has been committed and
construction is scheduled to begin by December 1, 2013, the requirements
of Provisions C.3.e.i-ii shall not apply.

(3) For all offsite projects and Regional Projects installed in accordance with
Provision C.3.e.i-ii, the Permittees shall meet the Operation &
Maintenance (O&M) requirements of Provision C.3.h.

v. Reporting –The Permittees shall submit the ordinance/legal authority and
procedural changes made, if any, to implement Provision C.3.e with their
2013 Annual Report. Annual reporting thereafter shall be done in conjunction
with reporting requirements under Provision C.3.b.v.

Any Permittee choosing to require 100% LID treatment onsite for all Regulated
Projects and not allow alternative compliance under Provision C.3.e, shall

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 40

include a statement to that effect in the 2013 Annual Report and all subsequent
Annual Reports.

C.3.f. Alternative Certification of Stormwater Treatment Systems
i. Task Description – In lieu of reviewing a Regulated Project’s adherence to

Provision C.3.d, a Permittee may elect to have a third party conduct detailed
review and certify the Regulated Project’s adherence to Provision C.3.d. The
third party reviewer must be a Civil Engineer or a Licensed Architect or
Landscape Architect registered in the State of California, or staff of another
Permittee subject to the requirements of this Permit.

ii. Implementation Level – Any Permittee accepting third-party reviews must
make a reasonable effort to ensure that the third party has no conflict of interest
with regard to the Regulated Project in question. That is, any consultant or
contractor (or his/her employees) hired to design and/or construct a stormwater
treatment system for a Regulated Project shall not also be the certifying third
party. The Permittee must verify that the third party certifying any Regulated
Project has current training on stormwater treatment system design (within three
years of the certification signature date) for water quality and understands the
groundwater protection principles applicable to Regulated Project sites.

Training conducted by an organization with stormwater treatment system design
expertise (such as a college or university, the American Society of Civil
Engineers, American Society of Landscape Architects, American Public Works
Association, California Water Environment Association (CWEA), BASMAA,
National Association of Flood & Stormwater Management Agencies, California
Stormwater Quality Association (CASQA)), or the equivalent, may be
considered qualifying training.

iii. Reporting – Projects reviewed by third parties shall be noted in reporting tables
for Provision C.3.b.

C.3.g. Hydromodification Management

i. Hydromodification Management (HM) Projects are Regulated Projects that
create and/or replace one acre or more of impervious surface and are not
specifically excluded within the requirements of Attachment B. A project that
does not increase impervious surface area and also does not decrease time of
concentration over the pre-project condition is not an HM Project. All HM
Projects shall meet the Hydromodification Management Standard of Provision
C.3.g.ii.

ii. HM Standard

Stormwater discharges from HM Projects shall not cause an increase in the
erosion potential of the receiving stream over the pre-project (existing)
condition. Increases in runoff flow and volume shall be managed so that post-
project runoff shall not exceed estimated pre-project rates and durations, where
such increased flow and/or volume is likely to cause increased potential for
erosion of creek beds and banks, silt pollutant generation, or other adverse
impacts on beneficial uses due to increased erosive force. The demonstration

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 41

that post-project stormwater runoff does not exceed estimated pre-project runoff
rates and durations shall include the following:

(1) Range of Flows to Control: HM controls shall be designed such that
post-project stormwater discharge rates and durations match pre-project
discharge rates and durations from 10 % of the pre-project 2-year peak
flow10 up to the pre-project 10-year peak flow. Permittees, when using
pre-sized and pre-designed Integrated Management Practices (IMPs) per
Attachment B of this Order, are not required to meet the low-flow criterion
of 10% of the 2-year peak flow. These IMPs are designed to control 20%
of the 2-year peak flow.

(2) Goodness of Fit Criteria: The post-project flow duration curve shall not
deviate above the pre-project flow duration curve by more than 10 percent
over more than 10 percent of the length of the curve corresponding to the
range of flows to control.

(3) Precipitation Data: Precipitation data used in the modeling of HM
controls shall, at a minimum, be 30 years of hourly rainfall data
representative of the area being modeled. Where a longer rainfall record is
available, the longer record shall be used.

(4) Calculating Post-Project Runoff: Retention and detention basins shall be
considered impervious surfaces for purposes of calculating post-project
runoff. Pre- and post-project runoff shall be calculated and compared for
the entire site, without separating or excluding areas that may be
considered self-retaining.

(5) HM Control Requirements: The Permittees shall comply with all
requirements in Attachment B, unless otherwise specified by this Order. In
all cases, the HM Standard shall be achieved.

iii. Types of HM Controls
Projects shall meet the HM Standard using any of the following HM controls or
a combination thereof.

(1) Onsite HM controls are flow duration control structures and hydrologic
source controls that collectively result in the HM Standard being met at the
point(s) where stormwater runoff discharges from the project site.

(2) Regional HM controls are flow duration control structures that collect
stormwater runoff discharge from multiple projects (each of which shall
incorporate hydrologic source control measures as well) and are designed
such that the HM Standard is met for all the projects at the point where the
regional HM control discharges.

10 Where referred to in this Order, the 2-year peak flow is determined using a flood frequency analysis based on

USGS Bulletin 17 B to obtain the peak flow statistically expected to occur at a 2-year recurrence interval. In this
analysis, the appropriate record of hourly rainfall data (e.g., 35-50 years of data) is run through a continuous
simulation hydrologic model, the annual peak flows are identified, rank ordered, and the 2-year peak flow is
estimated. Such models include USEPA’s Hydrologic Simulation Program—Fortran (HSPF), U.S. Army Corps
of Engineers’ Hydrologic Engineering Center-Hydrologic Modeling System (HEC-HMS), and USEPA’s Storm
Water Management Model (SWMM).

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 42

(3) In-stream measures shall be an option only where the stream, which
receives runoff from the project, is already impacted by erosive flows and
shows evidence of excessive sediment, erosion, deposition, or is a
hardened channel.

In-stream measures involve modifying the receiving stream channel slope
and geometry so that the stream can convey the new flow regime without
increasing the potential for erosion and aggradation. In-stream measures
are intended to improve long-term channel stability and prevent erosion by
reducing the erosive forces imposed on the channel boundary.

In-stream measures, or a combination of in-stream and onsite controls,
shall be designed to achieve the HM Standard from the point where the
project(s) discharge(s) to the stream to the mouth of the stream or to
achieve an equivalent degree of flow control mitigation (based on amount
of impervious surface mitigated) as part of an in-stream project located in
the same watershed. Designing in-stream controls requires a hydrologic
and geomorphic evaluation (including a longitudinal profile) of the stream
system downstream and upstream of the project. As with all in-stream
activities, other regulatory permits must be obtained by the project
proponent.11

iv. Reporting
For each HM Project approved during the reporting period, the following
information shall be reported electronically in tabular form. This information
shall be added to the required reporting information specified in Provision
C.3.b.v.

(1) Device(s) or method(s) used to meet the HM Standard, such as detention
basin(s), biodetention unit(s), regional detention basin, or in-stream
control;

(2) Method used by the project proponent to design and size the device or
method used to meet the HM Standard; and

(3) Other information as required in the Permittee’s existing HM
requirements, as shown in Attachment B.

C.3.h. Operation and Maintenance of Stormwater Treatment Systems
i. Task Description – Each Permittee shall implement an Operation and

Maintenance (O&M) Verification Program.

ii. Implementation Level – At a minimum, the O&M Verification Program shall
include the following elements:

(1) Conditions of approval or other legally enforceable agreements or
mechanisms for all Regulated Projects that, at a minimum, require at least

11 In-stream control projects require a Stream Alteration Agreement from the California Department of Fish &

Game, a CWA section 404 permit from the U.S. Army Corps of Engineers, and a section 401 certification from
the Water Board. Early discussions with these agencies on the acceptability of an in-stream modification are
necessary to avoid project delays or redesign.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 43

one of the following from all project proponents and their successors in
control of the Project or successors in fee title:
(a) The project proponent’s signed statement accepting responsibility for

the O&M of the installed onsite, joint, and/or offsite stormwater
treatment system(s) and HM control(s) (if any) until such
responsibility is legally transferred to another entity;

(b) Written conditions in the sales or lease agreements or deed for the
project that requires the buyer or lessee to assume responsibility for
the O&M of the onsite, joint, and/or offsite installed stormwater
treatment system(s) and HM control(s) (if any) until such
responsibility is legally transferred to another entity;

(c) Written text in project deeds, or conditions, covenants and restrictions
(CCRs) for multi-unit residential projects that require the
homeowners association or, if there is no association, each individual
owner to assume responsibility for the O&M of the installed onsite,
joint, and/or offsite stormwater treatment system(s) and HM
control(s) (if any) until such responsibility is legally transferred to
another entity; or

(d) Any other legally enforceable agreement or mechanism, such as
recordation in the property deed, that assigns the O&M responsibility
for the installed onsite, joint, and/or offsite treatment system(s) and
HM control(s) (if any) to the project owner(s) or the Permittee.

(2) Coordination with the appropriate mosquito and vector control agency
with jurisdiction to establish a protocol for notification of installed
stormwater treatment systems and HM controls.

(3) Conditions of approval or other legally enforceable agreements or
mechanisms for all Regulated Projects that require the granting of site
access to all representatives of the Permittee, local mosquito and vector
control agency staff, and Central Valley Water Board staff, for the sole
purpose of performing O&M inspections of the installed stormwater
treatment system(s) and HM control(s) (if any).

(4) A written plan and implementation of the plan that describes O&M
(including inspection) of all Regional Projects and regional HM controls
that are Permittee-owned and/or operated.

(5) A database or equivalent tabular format of all Regulated Projects (public
and private) that have installed onsite, joint, and/or offsite stormwater
treatment systems. This database or equivalent tabular format shall include
the following information for each Regulated Project:
(a) Name and address of the Regulated Project;
(b) Specific description of the location (or a map showing the location) of

the installed stormwater treatment system(s) and HM control(s) (if
any);

(c) Date(s) that the treatment system(s) and HM controls (if any) is/are
installed;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 44

(d) Description of the type and size of the treatment system(s) and HM
control(s) (if any) installed;

(e) Responsible operator(s) of each treatment system and HM control (if
any);

(f) Dates and findings of inspections (routine and follow-up) of the
treatment system(s) and HM control(s) (if any) by the Permittee; and

(g) Any problems and corrective or enforcement actions taken.

(6) A prioritized plan for inspecting all installed stormwater treatment systems
and HM controls. At a minimum, this prioritized plan must specify the
following for each fiscal year:
(a) Inspection by the Permittee of all newly installed stormwater

treatment systems and HM controls within 45 days of installation to
ensure approved plans have been followed;

(b) Inspection by the Permittee of at least 20 percent of the total number
(at the end of the preceding fiscal year) of installed stormwater
treatment systems and HM controls;

(c) Inspection by the Permittee of at least 20 percent of the total number
(at the end of the preceding fiscal year) of installed vault-based
systems; and

(d) Inspection by the Permittee of all installed stormwater treatment
systems subject to Provision C.3, at least once every five years.

iii. Maintenance Approvals: The Permittees shall ensure that onsite, joint, and
offsite stormwater treatment systems and HM controls installed by Regulated
Projects are properly operated and maintained for the life of the projects. In
cases where the responsible party for a stormwater treatment system or HM
control has worked diligently and in good faith with the appropriate State and
federal agencies to obtain approvals necessary to complete maintenance
activities for the treatment system or HM control, but these approvals are not
granted, the Permittees shall be deemed to be in compliance with this Provision.

iv. Due Date for Full Implementation: Immediate for Provisions C.3.h.i,
C.3.h.ii.(1), and C.3.h.iii, and December 1, 2011, for Provisions C.3.h.ii.(2)-(6).

v. Reporting: Beginning with the 2011 Annual Report
(1) For each Regulated Project inspected during the reporting period (fiscal

year) the following information shall be reported to the Water Board
electronically in tabular form as part of the Annual Report (as set forth in
the Provision C.3.h. Sample Reporting Table attached):
• Name of facility/site inspected.
• Location (street address) of facility/site inspected.
• Name of responsible operator for installed stormwater treatment

systems and HM controls.
• For each inspection:

• Date of inspection.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 45

• Type of inspection (e.g., initial, annual, follow-up, spot).
• Type(s) of stormwater treatment systems inspected (e.g., swale,

bioretention unit, tree well, etc.) and an indication of whether the
treatment system is an onsite, joint, or offsite system.

• Type of HM controls inspected.
• Inspection findings or results (e.g., proper installation, proper

operation and maintenance, system not operating properly because
of plugging, bypass of stormwater because of improper
installation, maintenance required immediately, etc.).

• Enforcement action(s) taken, if any (e.g., verbal warning, notice of
violation, administrative citation, administrative order).

(2) On an annual basis, before the wet season, provide a list of newly installed
(installed within the reporting period) stormwater treatment systems and
HM controls to the local mosquito and vector control agency and the
Central Valley Water Board. This list shall include the facility locations
and a description of the stormwater treatment measures and HM controls
installed.

(3) Each Permittee shall report the following information in the Annual
Report each year:
(a) A discussion of the inspection findings for the year and any common

problems encountered with various types of treatment systems and/or
HM controls. This discussion should include a general comparison to
the inspection findings from the previous year.

(b) A discussion of the effectiveness of the Permittee’s O&M Program
and any proposed changes to improve the O&M Program (e.g.,
changes in prioritization plan or frequency of O&M inspections, other
changes to improve effectiveness of program).

C.3.i. Required Site Design Measures for Small Projects and Detached Single-Family
Home Projects
i. Task Description – The Permittees shall require all development projects,

which create and/or replace > 2500 ft2 to < 10,000 ft2 of impervious surface, and
detached single-family home projects,12 which create and/or replace 2,500
square feet or more of impervious surface, to install one or more of the
following site design measures:

• Direct roof runoff into cisterns or rain barrels for reuse.
• Direct roof runoff onto vegetated areas.
• Direct runoff from sidewalks, walkways, and/or patios onto vegetated

areas.

12 Detached single-family home project – The building of one single new house or the addition and/or

replacement of impervious surface to one single existing house, which is not part of a larger plan of
development.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.3.

Provision C.3. Page 46

• Direct runoff from driveways and/or uncovered parking lots onto
vegetated areas.

• Construct sidewalks, walkways, and/or patios with permeable surfaces.7
• Construct bike lanes, driveways, and/or uncovered parking lots with

permeable surfaces.7
This provision applies to all development projects that require approvals and/or
permits issued under the Permittee’s’ planning, building, or other comparable
authority.

ii. Implementation Level – All elements of this task shall be fully implemented by
December 1, 2012.

iii. Reporting – On an annual basis, discuss the implementation of the requirements
of Provision C.3.i, including ordinance revisions, permit conditions,
development of standard specifications and/or guidance materials, and staff
training.

iv. Task Description – The Permittees shall develop standard specifications for lot-
scale site design and treatment measures (e.g., for roof runoff and paved areas)
as a resource for single-family homes and small development projects.

v. Implementation Level – This task may be fulfilled by the Permittees
cooperating on a countywide or regional basis.

Due Date for Full Implementation – December 1, 2012.

vi. Reporting – A report containing the standard specifications for lot-scale
treatment BMPs shall be submitted by December 1, 2012.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.4.

Provision C.4. Page 47

C.4. Industrial and Commercial Site Controls
Each Permittee shall implement an industrial and commercial site control program at all
sites which could reasonably be considered to cause or contribute to pollution of
stormwater runoff, with inspections and effective follow-up and enforcement to abate
actual or potential pollution sources consistent with each Permittee’s respective
Enforcement Response Plan (ERP), to prevent discharge of pollutants and impacts on
beneficial uses of receiving waters. Inspections shall confirm implementation of
appropriate and effective BMPs and other pollutant controls by industrial and commercial
site operators.

C.4.a. Legal Authority for Effective Site Management
i. Task Description – Permittees shall have sufficient legal enforcement authority

to obtain effective stormwater pollutant control on industrial sites. Permittees
shall have the ability to inspect and require effective stormwater pollutant
control and to escalate progressively stricter enforcement to achieve expedient
compliance and pollutant abatement at commercial and industrial sites within
their jurisdiction.

ii. Implementation Level
(1) Permittees shall have the legal authority to oversee, inspect, and require

expedient compliance and pollution abatement at all industrial and
commercial sites which may be reasonably considered to cause or
contribute to pollution of stormwater runoff. Permittees shall have the
legal authority to require implementation of appropriate BMPs at
industrial and commercial to address pollutant sources associated with
outdoor process and manufacturing areas, outdoor material storage areas,
outdoor waste storage and disposal areas, outdoor vehicle and equipment
storage and maintenance areas, outdoor parking areas and access roads,
outdoor wash areas, outdoor drainage from indoor areas, rooftop
equipment, and contaminated and erodible surface areas, and other sources
determined by the Permittees or Central Valley Water Board Executive
Officer to have a reasonable potential to contribute to pollution of
stormwater runoff.

(2) Permittees shall notify the discharger of any actual or potential pollutant
sources and violations and require problem correction within a reasonably
short and expedient time frame commensurate with the threat to water
quality. Permittees shall require timely correction of problems involving
rapid temporary repair, and may allow longer time periods for
implementation of more permanent solutions, if these require significant
capital expenditure or construction. Violations shall be corrected prior to
the next rain event or within 10 business days after the violations are
noted. If more than 10 business days are required for correction, a
rationale shall be given in the tabulated sheets.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.4.

Provision C.4. Page 48

C.4.b. Industrial and Commercial Business Inspection Plan (Inspection Plan)
i. Task Description – Permittees shall develop and implement an inspection plan

that will serve as a prioritized inspection workplan. This inspection plan will
allow inspection staff to categorize the commercial and industrial sites within
the Permittee’s jurisdiction by pollutant threat and inspection frequency, change
inspection frequency based on site performance, and add and remove sites as
businesses open and close.

The Inspection Plan shall contain the following information:

(1) Total number and a list of industrial and commercial facilities requiring
inspection, within each Permittee’s jurisdiction, to be determined on the
basis of a prioritization criteria designed to assign a more frequent
inspection schedule to the highest priority facilities per Section C.4.b.ii.
below.

(2) A description of the process for prioritizing inspections and frequency of
inspections. If any geographical areas are to be targeted for inspections due
to high potential for stormwater pollution, these areas should be indicated in
the Inspection Plan. A mechanism to include newly opened businesses that
warrant inspection shall be included.

ii. Implementation Level – Each Permittee shall annually update and maintain a list
of industrial and commercial facilities in the Inspection Plan to inspect that
could reasonably be considered to cause or contribute to pollution of stormwater
runoff. The following are some of the functional aspects of businesses and types
of businesses that shall be included in the Inspection Plans:

(1) Sites that include the following types of functions that may produce
pollutants when exposed to stormwater include, but are not limited to:
(a) Outdoor process and manufacturing areas
(b) Outdoor material storage areas
(c) Outdoor waste storage and disposal areas
(d) Outdoor vehicle and equipment storage and maintenance areas
(e) Outdoor wash areas
(f) Outdoor drainage from indoor areas
(g) Rooftop equipment
(h) Other sources determined by the Permittee or Central Valley Water

Board to have a reasonable potential to contribute to pollution of
stormwater runoff

(2) The following types of Industrial and Commercial businesses that have a
reasonable likelihood to be sources of pollutants to stormwater and non-
stormwater discharges:
(a) Industrial facilities, as defined at 40 CFR 122.26(b)(14), including

those subject to the State General NPDES Permit for Stormwater

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.4.

Provision C.4. Page 49

Discharges Associated with Industrial Activity (hereinafter the
Industrial General Permit);

(b) Vehicle Salvage yards;
(c) Metal and other recycled materials collection facilities, waste transfer

facilities;
(d) Vehicle mechanical repair, maintenance, fueling, or cleaning;
(e) Building trades central facilities or yards, corporation yards;
(f) Nurseries and greenhouses;
(g) Building material retailers and storage;
(h) Plastic manufacturers; and
(i) Other facilities designated by the Permittee or Central Valley Water

Board to have a reasonable potential to contribute to pollution of
stormwater runoff.

(3) Prioritization of Facilities
Facilities of the types described in Provision 4.b.ii.(2) above and identified
by the Permittees as having the reasonable potential to contribute to
pollution of stormwater runoff shall be prioritized on the basis of the
potential for water quality impact using criteria such as pollutant sources
on site, pollutants of concern, proximity to a waterbody, violation history
of the facility, and other relevant factors.

(4) Types/Contents of Inspections
Each Permittee shall conduct inspections to determine compliance with its
ordinances and this Permit. Inspections shall include but not be limited to
the following:
(a) Prevention of stormwater runoff pollution or illicit discharge by

implementing appropriate BMPs;
(b) Visual observations for evidence of unauthorized discharges, illicit

connections, and potential discharge of pollutants to stormwater;
(c) Noncompliance with Permittee ordinances and other local

requirements; and
(d) Verification of coverage under the Industrial General Permit, if

applicable.

(5) Inspection Frequency – Permittees shall establish appropriate inspection
frequencies for facilities based on Provision 4.b.ii (3) priority, potential for
contributing pollution to stormwater runoff, and commensurate with the
threat to water quality.

(6) Record Keeping – For each facility identified in Provision 4.b.ii, the
Permittee shall maintain a database or equivalent of the following
information at a minimum:
(a) Name and address of the business and local business operator;
(b) A brief description of business activity including SIC code;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.4.

Provision C.4. Page 50

(c) Inspection priority and inspection frequency; and
(d) If coverage under the Industrial General Permit is required.

iii. Reporting – The Permittees shall include the following in the Annual Report:

(1) The list of facilities identified in Provision 4.b.ii in the 2011 Annual
Report and revisions or updates in subsequent annual reports; and

(2) The list of facilities scheduled for inspection during the current fiscal year.

C.4.c. Enforcement Response Plan (ERP)
i. Task Description – Permittees shall develop and implement an ERP that will

serve as a reference document for inspection staff to take consistent actions to
achieve timely and effective compliance from all commercial and industrial site
operators.

ii. Implementation Level – The ERP shall contain the following:

(1) Required enforcement actions – including timeframes for corrections of
problems – for various field violation scenarios. The ERP will provide
guidance on appropriate use of the various enforcement tools, such as
verbal and written notices of violation, citations, cleanup requirements,
administrative and criminal penalties.

(2) Timely Correction of Violations – All violations must be corrected in a
timely manner with the goal of correcting them before the next rain event
but no longer than 10 business days after the violations are discovered. If
more than 10 business days are required for compliance, a rationale shall
be recorded in the electronic database or equivalent tabular system.
A description of the Permittee’s procedures for follow-up inspections and
enforcement actions or referral to another agency, including appropriate
time periods for each level of corrective action.

(3) Referral and Coordination with Central Valley Water Board – Each
Permittee shall enforce its stormwater ordinances as necessary to achieve
compliance at sites with observed violations. For cases in which Permittee
enforcement tools are inadequate to remedy the noncompliance, the
Permittee shall refer the case to the Central Valley Water Board, district
attorney or other relevant agencies for additional enforcement.

(4) Recordkeeping – Permittees shall maintain adequate records to
demonstrate compliance and appropriate follow-up enforcement responses
for facilities inspected.
Permittees shall maintain an electronic database or equivalent tabular
system that contains the following information regarding industrial
commercial site inspections:

(a) Name of Facility/Site Inspected
(b) Inspection Date
(c) Industrial General Permit coverage required (Yes or No)

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.4.

Provision C.4. Page 51

(d) Compliance Status
(e) Type of Enforcement (if applicable)
(f) Type of Activity or Pollutant Source

Examples: Outdoor process/manufacturing areas, Outdoor material
storage areas, Outdoor waste storage/disposal areas, outdoor vehicle
and equipment storage/maintenance areas, Outdoor parking areas and
access roads, Outdoor wash areas, Rooftop equipment, Outdoor
drainage from indoor areas

(g) Specific Problems
(h) Problem Resolution
(i) Additional Comments
The electronic database or equivalent tabular system shall be made readily
available to the Executive Officer and during inspections and audits by the
Central Valley Water Board staff or its representatives.

(5) The ERP shall be developed and implemented by April 1, 2011.

iii. Reporting – Permittees shall include the following information in each Annual
Report:

(1) Number of inspections conducted, Number of violations issued (excluding
verbal warnings), Percentage of sites inspected in violation, and number
and percent of violations resolved within 10 working days or otherwise
deemed resolved in a longer but still timely manner;

(2) Frequency and Types/categories of violations observed, Frequency and
type of enforcement conducted;

(3) Summary of types of violations noted by business category; and

(4) Facilities that are required to have coverage under the Industrial General
Permit, but have not filed for coverage.

C.4.d. Staff Training

i. Task Description
Permittees shall provide focused training for inspectors annually. Trainings may
be Program-wide, Region-wide, or Permittee-specific.

ii. Implementation Level

At a minimum, train inspectors, within the 5-year term of this Permit, in the
following topics:

(1) Urban runoff pollution prevention;

(2) Inspection procedures;

(3) Illicit Discharge Detection, Elimination and follow-up; and

(4) Implementation of typical BMPs at Industrial and Commercial Facilities.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.4.

Provision C.4. Page 52

Permittees, either countywide or regionally, if they have not already done so, are
encouraged to create or adopt guidance for inspectors or reference existing
inspector guidance including the California Association of Stormwater Quality
Agencies (CASQA) Industrial BMP Handbook.

iii. Reporting
The Permittees shall include the following information in the Annual Report:

(1) Dates of trainings;

(2) Training topics that have been covered; and

(3) Percentage of Permittee inspectors attending training.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.5.

Provision C.5. Page 53

C.5. Illicit Discharge Detection and Elimination
The purpose of this provision is to implement the illicit discharge prohibition and to
ensure illicit discharges are detected and controlled that are not otherwise controlled
under provision C4, Industrial and Commercial Site Controls and C6, Construction Site
Controls. Permittees shall develop and implement an illicit discharge program that
includes an active surveillance component and a centralized complaint collection and
follow-up component to target illicit discharge and non-stormwater sources. Permittees
shall maintain a complaint tracking and follow-up data system as their primary
accountability reporting for this provision.

C.5.a. Legal Authority
i. Task Description – Permittees shall have the legal authority to prohibit and

control illicit discharges and escalate stricter enforcement to achieve expedient
compliance.

ii. Implementation Level
(1) Permittees shall have adequate legal authority to address stormwater and

non-stormwater pollution associated with, but not limited to the following:
(a) Sewage;
(b) Discharges of wash water resulting from the cleaning of exterior

surfaces and pavement, or the equipment and other facilities of any
commercial business, or any other public or private facility;

(c) Discharges of runoff from material storage areas, including containing
chemicals, fuels, or other potentially polluting or hazardous materials;

(d) Discharges of pool or fountain water containing chlorine, biocides, or
other chemicals; discharges of pool or fountain filter backwash water;

(e) Discharges of sediment, pet waste, vegetation clippings, or other
landscape or construction-related wastes; and

(f) Discharges of food-related wastes (e.g., grease, fish processing, and
restaurant kitchen mat and trash bin wash water, etc.).

(2) Permittees shall have adequate legal authority to prohibit, discover
through inspection and surveillance, and eliminate illicit connections and
discharges to storm drains.

(3) Permittees shall have adequate legal authority to control the discharge of
spills, dumping, or disposal of materials other than storm water to storm
drains.

C.5.b. Enforcement Response Plan (ERP)
i. Task Description – Permittees shall develop and implement an ERP that will

serve as guidance for inspection staff to take consistent actions to achieve timely
and effective abatement of illicit discharges.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.5.

Provision C.5. Page 54

ii. Implementation Level – The ERP shall contain the following:

(1) Recommended responses and enforcement actions – including timeframes
for corrections of problems – for various types and degree of violations. The
ERP shall provide guidelines on when to employ the range of regulatory
responses from warnings, citations and cleanup and cost recovery, to
administrative or criminal penalties.

(2) Timely Correction of Violations: All violations must be corrected in a
timely manner with the goal of correcting them before the next rain event
but no longer than 10 business days after the violations are discovered. If
more than 10 business days are required for compliance, a rationale shall be
recorded in the electronic database or equivalent tabular system. Immediate
correction can be temporary and short-term if a long-term, permanent
correction will involve significant resources and construction time. An
example would be replumbing of a wash area to the sanitary sewer, which
would involve an immediate short-term, temporary fix followed by
permanent replumbing.

(3) If corrective actions are not implemented promptly or if there are repeat
violations, Permittees shall escalate responses as needed to achieve
compliance, including referral to other agencies were necessary.

(4) The ERP shall be developed and implemented by April 1, 2011.

C.5.c. Spill and Dumping Response, Complaint Response, and Frequency of
Inspections
i. Task Description – Permittees shall have a central contact point, including a

phone number for complaints and spill reporting, and publicize this number to
both internal Permittee staff and the public. If 911 is selected, also maintain and
publicize a staffed, non-emergency phone number with voicemail, which is
checked during normal business hours.

Permittees shall develop a spill/dumping response flow chart and phone tree or
contact list for internal use that shows the various responsible agencies and their
contacts, who would be involved in illicit discharge incident response that goes
beyond the Permittees immediate capabilities. The list shall be maintained and
updated as changes occur.

Permittees shall conduct reactive inspections in response to complaints and
follow-up inspections as needed to ensure that corrective measures have been
implemented to achieve and maintain compliance.

ii. Implementation Level – Permittees will have the phone number and contact
information available and integrated into training and outreach both to Permittee
staff and the public by July 1, 2011.

iii. Reporting – Submit the complaint and spill response phone number and spill
contact list with the 2011 Annual Report and update annually if changes occur.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.5.

Provision C.5. Page 55

C.5.d. Control of Mobile Sources
i. Task Description – The purpose of this section is to establish oversight and

control of pollutants associated with mobile business sources.

ii. Implementation Level – Each Permittee shall develop and implement a program
to reduce the discharge of pollutants from mobile businesses.

(1) The program shall include the following:
(a) Development and implementation of minimum standards and BMPs

to be required for each of the various types of mobile businesses such
as automobile washing, power washing, steam cleaning, and carpet
cleaning. This guidance can be developed via county-wide or regional
collaboration.

(b) Development and implementation of an enforcement strategy which
specifically addresses the unique characteristics of mobile businesses.

(c) Outreach to mobile businesses operating within the Permittee’s
jurisdiction with minimum standards and BMP requirements and local
ordinances through an outreach and education strategy.

(d) Inspection of mobile businesses as needed.

(2) Permittees should cooperate regionally in developing and implementing
their programs for mobile businesses, including sharing of mobile business
inventories, BMP requirements, enforcement action information, and
education.

iii. Reporting – Permittees shall report on implementation of minimum standards
and BMPs for mobile business and their enforcement strategy in each Annual
Report.

C.5.e. Collection System Screening - Municipal Separate Storm Sewer System (MS4)
Map Availability
i. Task Description – Permittees shall perform routine surveys for illicit discharges

and illegal dumping in above ground check points in the collection system
including elements that are typically inspected for other maintenance purposes,
such as end of pipes, creeks, flood conveyances, storm drain inlets and catch
basins, in coordination with public works/flood control maintenance surveys,
video inspections of storm drains, and during other routine Permittee
maintenance and inspection activities when Permittee staff are working in or
near the MS4 system.

ii. Implementation Level – Permittees shall develop and implement a screening
program utilizing the USEPA/Center for Watershed Protection publication,
“Illicit Discharge Detection and Elimination: A Guidance Manual for Program
Development and Technical Assessment.” Permittees shall implement the
screening program by conducting a survey of strategic collection system check
points (one screening point per square mile of Permittee urban and suburban
jurisdiction area, less open space) including some key major outfalls draining
industrial areas as defined in 40 CFR 122.26 (b)(5) once each year in dry
weather conditions meaning no significant rainfall within the past 3 weeks.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.5.

Provision C.5. Page 56

Routine surveys that occur on an ongoing basis during regular conveyance
system inspections may be credited toward this requirement. Make maps of the
MS4 publicly available, either electronically or in hard copy by July 1, 2011.
The public availability shall be through a publicized single point of contact that
is convenient for the public, such as a staffed counter or web accessible maps.
The MS4 map availability shall be publicized through Permittee directories and
web pages.

iii. Reporting – Permittees shall provide a summary of their collection screening
program, a summary of problems found during collection system screening, and
any changes to the screening program in each Annual Report.

C.5.f. Tracking and Case Follow-up
i. Task Description – All incidents or discharges reported to the complaint/spill

system that might pose a threat to water quality shall be logged to track follow-
up and response through problem resolution. The data collected shall be
sufficient to demonstrate escalating responses for repeated problems, and
inter/intra-agency coordination, where appropriate.

ii. Implementation Level – Create and maintain a water quality spill and discharge
complaint tracking and follow-up in an electronic database or equivalent tabular
system by April 1, 2011.

The spill and discharge complaint tracking system shall contain the following
information:

(1) Complaint information:
(a) Date and time of complaint
(b) Type of pollutant
(c) Problem Status (potential or actual discharge.)

(2) Investigation information:
(a) Date and time started
(b) Type of pollutant
(c) Entered storm drain and/or receiving water
(d) Date abated
(e) Type of enforcement (if applicable)

(3) Response time (days)
(a) Call to investigation
(b) Investigation to abatement
(c) Call to abatement

The electronic database or equivalent tabular system shall be made available to
Central Valley Water Board staff as needed for review of enforcement response
through problem resolution.

iii. Reporting – Permittees shall provide the following information in the Annual Report:

(1) Number of discharges reported;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.5.

Provision C.5. Page 57

(2) Number of discharges reaching storm drains and/or receiving waters;

(3) Number and percentage of discharges resolved in a timely manner; and

(4) Summary of major types of discharges and complaints.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.6.

Provision C.6. Page 58

C.6. Construction Site Control
Each Permittee shall implement a construction site inspection and control program at all
construction sites, with follow-up and enforcement consistent with each Permittee’s
respective Enforcement Response Plan (ERP), to prevent construction site discharges of
pollutants and impacts on beneficial uses of receiving waters. Inspections shall confirm
implementation of appropriate and effective erosion and other construction pollutant
controls by construction site operators/developers; and reporting shall demonstrate the
effectiveness of this inspection and problem solution activity by the Permittees.

C.6.a. Legal Authority for Effective Site Management
i. Task Description – Permittees shall have the ability to require effective

stormwater pollutant controls, and escalate progressively stricter enforcement to
achieve expedient compliance and clean up at all public and private construction
sites.

ii. Implementation Level
(1) Permittees shall have the legal authority to require at all construction sites

year round effective erosion control, run-on and runoff control, sediment
control, active treatment systems (as appropriate), good site management,
and non storm water management through all phases of construction
(including but not limited to site grading, building, and finishing of lots)
until the site is fully stabilized by landscaping or the installation of
permanent erosion control measures.

(2) Permittees shall have the legal authority to oversee, inspect, and require
expedient compliance and clean up at all construction sites year round.

iii. Reporting – Permittees shall certify adequacy of their respective legal authority
in the 2011 Annual Report.

C.6.b. Enforcement Response Plan (ERP)
i. Task Description – Permittees shall develop and implement an ERP that will

serve as a reference document for inspection staff to take consistent actions to
achieve timely and effective compliance from all public and private construction
site owners/operators.

ii. Implementation Level
(1) The ERP shall include required enforcement actions – including

timeframes for corrections of problems – for various field violation
scenarios. All violations must be corrected in a timely manner with the
goal of correcting them before the next rain event but no longer than 10
business days after the violations are discovered. If more than 10 business
days are required for compliance, a rationale shall be recorded in the
electronic database or equivalent tabular system.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.6.

Provision C.6. Page 59

(2) If site owners/operators do not implement appropriate corrective actions in
a timely manner, or if violations repeat, Permittees shall take progressively
stricter responses to achieve compliance. The ERP shall include the
structure for progressively stricter responses and various violation
scenarios that evoke progressively stricter responses.

(3) The ERP shall be developed and implemented by April 1, 2011.

C.6.c. Best Management Practices Categories
i. Task Description – Permittees shall require all construction sites to have site

specific, and seasonally- and phase-appropriate, effective Best Management
Practices (BMPs) in the following six categories:

• Erosion Control
• Run-on and Run-off Control
• Sediment Control
• Active Treatment Systems (as necessary)
• Good Site Management
• Non Stormwater Management.

Theses BMP categories are listed in State General NPDES Permit for Stormwater
Discharges Associated with Construction Activities (hereinafter the Construction
General Permit).

ii. Implementation Level
The BMPs targeting specific pollutants within the six categories listed in C.6.c.i.
shall be site specific. Site specific BMPs targeting specific pollutants from the
six categories listed in C.6.c.i. can be a combination of BMPs from:
• California BMP Handbook, Construction, January 2003.
• Caltrans Stormwater Quality Handbooks, Construction Site Best Management

Practices Manual, March 2003, and addenda.
• California Regional Water Quality Control Board, San Francisco Bay Region,

Erosion and Sediment Control Field Manual, 2002.
• New BMPs available since the release of these Handbooks.

C.6.d. Plan Approval Process
i. Task Description – Permittees shall review erosion control plans for consistency

with local requirements, appropriateness and adequacy of proposed BMPs for
each site before issuance of grading permits for projects. Permittees shall also
verify that sites disturbing one acre or more of land have filed a Notice of Intent
for coverage under the Construction General Permit.

ii. Implementation Level – Before approval and issuance of local grading permits,
each Permittee shall perform the following:

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.6.

Provision C.6. Page 60

(1) Review the site operator’s/developer’s erosion/pollution control plan or
Stormwater Pollution Prevention Plan (SWPPP) to verify compliance with
the Permittee’s grading ordinance and other local requirements. Also
review the site operator’s/developer’s erosion/pollution control plan or
SWPPP to verify that seasonally appropriate and effective BMPs for the
six categories listed in C.6.c.i. are planned;

(2) For sites disturbing one acre or more of soil, verify that the site
operators/developers have filed a Notice of Intent for permit coverage
under the Construction General Permit; and

(3) Provide construction stormwater management educational materials to site
operators/developers, as appropriate.

C.6.e. Inspections
i. Task Description – Permittees shall conduct inspections to determine

compliance with local ordinances (grading and stormwater) and determine the
effectiveness of the BMPs in the six categories listed in C.6.c.i.; and Permittees
shall require timely corrections of all actual and threatened violations of local
ordinances observed.

ii. Implementation Level

(1) Wet Season Notification
By September 1st of each year, each Permittee shall remind all site
developers and/or owners disturbing one acre or more of soil to prepare
for the upcoming wet season.

(2) Frequency of Inspections
Inspections shall be conducted monthly during the wet season13 at the
following sites:
(a) All construction sites disturbing one or more acre of land; and
(b) High Priority Sites – Other sites determined by the Permittee or the

Central Valley Water Board as significant threats to water quality. In
evaluating threat to water quality, the following factors shall be
considered:
(i) Soil erosion potential or soil type;
(ii) Site slope;
(iii) Project size and type;
(iv) Sensitivity or receiving waterbodies;
(v) Proximity to receiving waterbodies;
(vi) Non-stormwater discharges; and
(vii) Any other relevant factors as determined by the local agency or

the Central Valley Water Board.

13 For the purpose of inspections, the wet season is defined as October through April, but sites need to implement

seasonally appropriate BMPs in the six categories listed in C.6.c.i throughout the year.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.6.

Provision C.6. Page 61

(3) Contents of Inspections
Inspections shall focus on the adequacy and effectiveness of the site
specific BMPs implemented for the six categories listed in C.6.c.i.
Permittees shall require timely corrections of all actual and potential
problems observed. Inspections of construction sites shall include, but are
not limited to, the following:
(a) Assessment of compliance with Permittee's ordinances and permits

related to urban runoff, including the implementation and
maintenance of the verified erosion/pollution control plan or SWPPP
(from C.6.d.ii.(1));

(b) Assessment of the adequacy and effectiveness of the site specific
BMPs implemented for the six categories listed in C.6.c.i.;

(c) Visual observations for:
• actual discharges of sediment and/or construction related

materials into stormdrains and/or waterbodies.
• evidence of sediment and/or construction related materials

discharges into stormdrains and/or waterbodies.
• illicit connections.
• potential illicit connections.

(d) Education on stormwater pollution prevention, as needed.

(4) Tracking
All inspections must be recorded on a written or electronic inspection
form. Inspectors shall follow the ERP if a violation is noted and shall
require timely corrections of all actual and threatened violations of local
ordinances observed. All violations must be corrected in a timely manner
with the goal of correcting them before the next rain event but no longer
than 10 business days after the violations are discovered. If more than 10
business days are required for compliance, a rationale shall be recorded on
the inspection form.

Permittees shall track in an electronic database or tabular format all
inspections. This electronic database or tabular format shall be made
readily available to the Executive Officer and during inspections and
audits by the Central Valley Water Board staff or its representatives. This
electronic database or tabular format shall record the following
information for each site inspection:

(a) Site name;
(b) Inspection date;
(c) Weather during inspection;
(d) Has there been rainfall with runoff since the last inspection?;
(e) Enforcement Response Level (Use ERP);

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.6.

Provision C.6. Page 62

(f) Problem(s) observed using Illicit Discharge and the six BMP
categories listed in C.6.c.i.;

(g) Specific Problem(s) (List the specific problem(s) within the BMP
categories);

(h) Resolution of Problems noted using the following three standardized
categories: Problems Fixed, Need More Time, and Escalate
Enforcement; and

(i) Comments, which shall include all Rationales for Longer Compliance
Time, all escalation in enforcement discussions, and any other
information that may be relevant to that site inspection.

iii. Reporting
(1) In each Annual Report, each Permittee shall summarize the following

information:
(a) Total number of active sites disturbing less than one acre of soil

requiring inspection;
(b) Total number of active sites disturbing 1 acre or more of soil;
(c) Total number of inspections conducted;
(d) Number and percentage14 of violations in each of the six categories

listed in C.6.c.i.;
(e) Number and percentage15 of each type of enforcement action taken as

listed in each Permittee’s ERP;
(f) Number of discharges, actual and those inferred through evidence, of

sediment or other construction related materials;
(g) Number of sites with discharges, actual and those inferred through

evidence, of sediment or other construction related materials;
(h) Number and percentage16 of violations fully corrected prior to the

next rain event but no longer than 10 business days after the
violations are discovered or otherwise considered corrected in a
timely, though longer period; and

(i) Number and percentage17 of violations not fully corrected 30 days
after the violations are discovered.

(2) In each Annual Report, each Permittee shall evaluate its respective
electronic database or tabular format and the summaries produced in

14 Percentage shall be calculated as number of violations in each category divided by total number of violations in

all six categories.
15 Percentage shall be calculated as number of each type of enforcement action divided by the total number of

enforcement actions.
16 Percentage shall be calculated as follows: number of violations fully corrected prior to the goal of the next rain

event but no later than10 business days after the violations are discovered divided by the total number of
violations for the reporting year.

17 Percentage shall be calculated as follows: number of violations not fully corrected 30 days after the violations are
discovered divided by the total number of violations for the reporting year.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.6.

Provision C.6. Page 63

C.6.e.ii.(4) above. This evaluation shall include findings on the program’s
strength, comparison to previous years’ results, as well as areas that need
more focused education for site owners, operators, and developers the
following year.

(3) The Executive Officer may require that the information recorded and
tracked by C.6.e.ii.(4) be submitted electronically or in a tabular format.
Permittees shall submit the information within 10-working days of the
Executive Officer’s requirement. Submittal of the information in tabular
form for the reporting year is not required in each Annual Report but
encouraged.

C.6.f. Staff Training
i. Task Description – Permittees shall provide training or access to training for

staff conducting construction stormwater inspections.

ii. Implementation Level – Permittees shall provide training at least every other
year to municipal staff responsible for conducting construction site stormwater
inspections. Training topics will include information on correct uses of specific
BMPs, proper installation and maintenance of BMPs, Permit requirements, local
requirements, and ERP.

iii. Reporting – Permittees shall include in each Annual Report the following
information: training topics covered, dates of training, and the percentage of
Permittees’ inspectors attending each training. If no training in that year, so
state.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.7.

Provision C.7. Page 64

C.7. Public Information and Outreach
Each Permittee shall increase the knowledge of the target audiences regarding the
impacts of stormwater pollution on receiving water and potential solutions to mitigate the
problems caused; change the waste disposal and runoff pollution generation behavior of
target audiences by encouraging implementation of appropriate solutions; and involve
various citizens in mitigating the impacts of stormwater pollution.

C.7.a. Storm Drain Inlet Marking
i. Task Description – Permittees shall mark and maintain at least 80 percent of

municipally-maintained storm drain inlets with an appropriate stormwater
pollution prevention message, such as “No dumping, drains to the Delta” or
equivalent. At least 80% of municipally-maintained storm drain inlet markings
shall be inspected and maintained at least once per 5-year permit term. For
newly approved, privately maintained streets, Permittees shall require inlet
marking by the project developer upon construction and maintenance of
markings through the development maintenance entity. Markings shall be
verified prior to acceptance of the project.

ii. Implementation Level
(1) Inspect and maintain markings of at least 80 percent of municipality

maintained inlets to ensure they are legibly labeled with a no dumping
message or equivalent once per permit term.

(2) Verify that newly developed streets are marked prior to acceptance of the
project.

iii. Reporting
(1) In the 2013 Annual Report, each Permittee shall report prior years’ annual

percentages of municipality maintained inlet markings inspected and
maintained as legible with a no dumping message or equivalent.

(2) In the 2013 Annual Report, each Permittee shall report prior years’ annual
number of projects accepted after inlet markings were verified.

C.7.b. Advertising Campaigns
i. Task Description – Permittees shall participate in or contribute to advertising

campaigns on trash/litter in waterways and pesticides with the goal of
significantly increasing overall awareness of stormwater runoff pollution
prevention messages and behavior changes in target audience.

ii. Implementation Level
(1) Target a broad audience with two separate advertising campaigns, one

focused on reducing trash/litter in waterways and one focused on reducing
the impact of urban pesticides. The advertising campaigns may be
coordinated regionally or county-wide.

(2) Permittees shall conduct a pre-campaign survey and a post-campaign
survey to identify and quantify the audiences’ knowledge, trends, and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.7.

Provision C.7. Page 65

attitudes and/or practices; and to measure the overall population’s
awareness of the messages and behavior changes achieved by the two
advertising campaigns. These surveys may be done regionally or county-
wide.

iii. Reporting
(1) In the Annual Report following the pre-campaign survey, each Permittee

(or the Countywide Program, if the survey was done county-wide or
regionally) shall provide a report of the survey completed, which at a
minimum, shall include the following:
• A summary of how the survey was implemented.
• A copy of the survey.
• A copy of the survey results.
• An analysis of the survey results.
• A discussion of the outreach strategies based on the survey results.
• A discussion of the planned or future advertising campaigns to

influence awareness and behavior changes regarding trash/litter and
pesticides.

(2) In the Annual Report following the post campaign survey, each Permittee
(or the Countywide Program, if survey was done county-wide or
regionally) shall provide a report of the survey completed, which at
minimum shall include the information required in the pre-campaign
report (C.7.b.iii.(1)) and the following:
• A discussion of the campaigns.
• A discussion of the measurable changes in awareness and behavior

achieved.
• An update of outreach strategies based on the survey results.

C.7.c. Media Relations – Use of Free Media
i. Task Description – Permittees shall participate in or contribute to a media

relations campaign. Maximize use of free media/media coverage with the
objective of significantly increasing the overall awareness of stormwater
pollution prevention messages and associated behavior change in target
audiences, and to achieve public goals.

ii. Implementation Level – Conduct a minimum of six pitches (e.g., press releases,
public service announcements, and/or other means) per year at the county-wide
program, regional, and/or local levels.

iii. Reporting – In each Annual Report, each Permittee (or the Countywide
Program, if the media relations campaign was done county-wide or regionally)
shall include the details of each media pitch, such as the medium, date, and
content of the pitch.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.7.

Provision C.7. Page 66

C.7.d. Stormwater Point of Contact
i. Task Description – Permittees shall individually or collectively create and

maintain a point of contact, e.g., phone number or website, to provide the public
with information on watershed characteristics and stormwater pollution
prevention alternatives.

ii. Implementation Level – Maintain and publicize one point of contact for
information on stormwater issues. Permittees may combine this function with
the complaint/spill contact required in C.5.

iii. Reporting – In the 2011 Annual Report, each Permittee shall discuss how this
point of contact is publicized and maintained. If any change occurs in this
contact, report in subsequent annual report.

C.7.e. Public Outreach Events
i. Task Description – Participate in and/or host events such as fairs, shows,

workshops, (e.g., community events, street fairs, and farmers’ markets), to reach
a broad spectrum of the community with both general and specific stormwater
runoff pollution prevention messages. Pollution prevention messages shall
include encouraging residents to (1) wash cars at commercial car washing
facilities, (2) use minimal detergent when washing cars, and (3) divert the car
washing runoff to landscaped area.

ii. Implementation Level – Each Permittee shall annually participate and/or host
the number of events according to its population, as shown in the table below:

Table 7.1 Public Outreach Events18
Permittee Population Number of Outreach Events

< 10,000 2
10,001– 40,000 3

40,001 – 100,000 4
100,001 – 175,000 5
175,001 – 250,000 6

> 250,000 8
Non-population-based Permittees19 6

Should a public outreach event contain significant citizen involvement elements,
the Permittee may claim credit for both Public Outreach Events (C.7.e.) and
Citizen Involvement Events (C.7.g.).

iii. Reporting – In each Annual Report, each Permittee shall list the events (name of
event, event location, and event date) participated in and assess the effectiveness
of efforts with appropriate measures (e.g., success at reaching a broad spectrum
of the community, number of participants compared to previous years, post-

18 Permittees may claim individual credits for all events in which their Countywide Program or BASMAA

participates, supports, and/or hosts, which are publicized to reach the Permittees jurisdiction.
19 Contra Costa Flood Control and Water Conservation District

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.7.

Provision C.7. Page 67

event survey results, quantity/volume materials cleaned up and comparisons to
previous efforts).

C.7.f. Watershed Stewardship Collaborative Efforts
i. Task Description – Permittees shall individually or collectively encourage and

support watershed stewardship collaborative efforts of community groups such
as the Contra Costa Watershed Forum, “friends of creek” groups (e.g., Friends
of Marsh Creek Watershed), and other organizations that benefit the health of
the watershed such as the Bay-Friendly Landscaping and Gardening Coalition.
If no such organizations exist, encourage and support development of grassroots
watershed groups or engagement of an existing group, such as a neighborhood
association, in watershed stewardship activities. Coordinate with existing groups
to further stewardship efforts.

ii. Implementation Level – Annually demonstrate effort.

iii. Reporting – In each Annual Report, each Permittee shall state the level of effort,
describe the support given, state what efforts were undertaken and the results of
these efforts, and provide an evaluation of the effectiveness of these efforts.

C.7.g. Citizen Involvement Events
i. Task Description – Permittees shall individually or collectively, support citizen

involvement events, which provide the opportunity for citizens to directly
participate in water quality and aquatic habitat improvement, such as
creek/shore clean-ups, adopt-an-inlet/creek/beach programs, volunteer
monitoring, service learning activities such as storm drain inlet marking,
community riparian restoration activities, community grants, other participation
and/or host volunteer activities.

ii. Implementation Level – Each Permittee shall annually sponsor and/or host the
number of citizen involvement events according to its population, as shown in
the table below:

Table 7.2 Community Involvement Events20
Permittee Population Number of Involvement Events

< 10,000 1
10,001 – 40,000 1
40,001 – 100,000 2
100,001 – 175,000 3
175,001 – 250,000 4

> 250,000 5
Non-population-based Permittees 2

20 Permittees can claim individual credit for all events sponsored or hosted by their Countywide Program or

BASMAA, which are publicized to reach the Permittee’s jurisdiction.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.7.

Provision C.7. Page 68

Should a citizen involvement event contain significant public outreach elements,
the Permittee may claim credit for both Citizen Involvement Events (C.7.g.) and
Public Outreach Events (C.7.e.).

iii. Reporting – In each Annual Report, each Permittee shall list the events (name of
event, event location, and event date) participated in and assess the effectiveness
of efforts with appropriate measures (e.g., success at reaching a broad spectrum
of the community, number of participants compared to previous years, post-
event survey results, number of inlets/creeks/shores/parks/and such adopted,
quantity/volume materials cleaned up, data trends, and comparisons to previous
efforts).

C.7.h. School-Age Children Outreach
i. Task Description – Permittees shall individually or collectively implement

outreach activities designed to increase awareness of stormwater and/or
watershed message(s) in school-age children (K through 12).

ii. Implementation Level – Implement annually and demonstrate effectiveness of
efforts through assessment.

iii. Reporting – In each Annual Report, each Permittee shall state the level of effort,
spectrum of children reached, and methods used, and provide an evaluation of
the effectiveness of these efforts.

C.7.i. Outreach to Municipal Officials
i. Task Description – Permittees shall conduct outreach to municipal officials. One

alternative means of accomplishing this is through the use of the Nonpoint
Education for Municipal Officials program (NEMO) to significantly increase
overall awareness of stormwater and/or watershed message(s) among regional
municipal officials.

ii. Implementation Level – At least once per permit cycle, or more often.

iii. Reporting – Permittees shall summarize efforts in the 2013 Annual Report.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 69

C.8. Water Quality Monitoring

C.8.a. Compliance Options
i. Regional Collaboration –All Permittees shall comply with the monitoring

requirements in C.8, however, Permittees may choose to comply with any
requirement of this Provision through a collaborative effort to conduct or cause
to be conducted the required monitoring in their jurisdictions. Where all or a
majority of the Permittees collaborate to conduct water quality monitoring, this
shall be considered a regional monitoring collaborative.

Where an existing collaborative body has initiated plans, before the adoption of
this Permit, to conduct monitoring that would fulfill a requirement(s) of this
Provision, but the monitoring would not meet this Provision’s due date(s) by a
year or less, the Permittees may request the Executive Officer adjust the due
date(s) to synchronize with such efforts.

The types, quantities, and quality of data required within Provision C.8.
establish the minimum level-of-effort that a regional monitoring collaborative
must achieve. Provided these data types, quantities, and quality are obtained, a
regional monitoring collaborative may develop its own sampling design. For
Pollutants of Concern and Long-Term Monitoring required under C.8.e, an
alternative approach may be pursued by Permittees provided that: either similar
data types, data quality, data quantity are collected with an equivalent level of
effort described under C.8.e; or an equivalent level of monitoring effort is
employed to answer the management information needs stated under C.8.e.

ii. Implementation Schedule – Monitoring conducted through a regional
monitoring collaborative shall commence data collection by October 2012. All
other Permittee monitoring efforts shall commence data collection by
October 2011. By July 1, 2011, each Permittee shall provide documentation to
the Central Valley Water Board, such as a written agreement, letter, or similar
document that confirms whether the Permittee will conduct monitoring
individually or through a regional monitoring collaborative.21

iii. Permittee Responsibilities – A Permittee may comply with the requirements in
Provision C.8. by performing the following:

(1) Contributing to its stormwater countywide program, as determined
appropriate by the Permittee members, so that the stormwater countywide
Program conducts monitoring on behalf of its members;

(2) Contributing to a regional collaborative effort;

21 This documentation will allow the Central Valley Water Board to know when monitoring will commence for each

Permittee. Permittees who commit to monitoring individually may join the regional monitoring collaborative at
any time. Any Permittee who discontinues monitoring through the regional collaborative must commence
complying with all requirements of Provision C.8 immediately.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 70

(3) Fulfilling monitoring requirements within its own jurisdictional
boundaries; or

(4) A combination of the previous options, so that all requirements are
fulfilled. Contributing to regional collaborations involving the Bay Area
Stormwater Management Agencies Association (BASMAA), provided
that the monitoring requirements of this permit are attained by those
collaborative programs and/or supplemental monitoring activities by the
Permittees.

iv. Third-party Monitoring – Permittees may choose to fulfill requirements of
Provision C.8. using data collected by citizen monitors or other third-party
organizations, provided the data are demonstrated to meet the data quality
objectives described in Provision C.8.h. Where an existing third-party
organization has initiated plans to conduct monitoring that would fulfill a
requirement(s) of this Provision, but the monitoring would not meet this
Provision’s due date(s) by a year or less, the Permittees may request that the
Executive Officer adjust the due date(s) to synchronize with such efforts.

C.8.b. This section left intentionally blank.

C.8.c. Status Monitoring
i. Status Monitoring is intended to answer these questions: Are water quality

objectives, both numeric and narrative, being met in local receiving waters,
including creeks, rivers and tributaries? Are conditions in local receiving waters
supportive of or likely to be supportive of beneficial uses?

ii. Parameters and Methods – Permittees shall conduct Status Monitoring using
the parameters, methods, occurrences, durations, and minimum number of
sampling sites as described in Table 8.1. Spring sampling shall be conducted
during the April - June timeframe; dry weather sampling shall be conducted
during the July - September timeframe. Minor variations of the parameters and
methods may be allowed with Executive Officer concurrence.

iii. Frequency – Permittees shall complete the Status Monitoring in Table 8.1at
least once during the permit term.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.8.

Provision C.8. Page 71

Table 8.1 Status Monitoring Elements

Status Monitoring Parameter Sampling and/or
Analytical Method22

Minimum
Sampling

Occurrence23

Duration
of

Sampling

Minimum #
Sample Sites to

Monitor

Result(s) that Trigger a
Monitoring Project in

Provision C.8.c.i.

Biological Assessment24 (Includes
Physical Habitat Assessment and

General Water Quality Parameters25)
Nutrients (total phosphorus, dissolved

orthophosphate, (continued) total
nitrogen, nitrate, ammonia, silica,
chloride, dissolved organic carbon,
suspended sediment concentration)

SWAMP Std Operating
Procedure26,27,28

for Biological Assessments
& PHab;

SWAMP comparable
methods for Nutrients

 Once(Spring
Sampling)

Grab
sample Spring 5

BMI metrics that indicate
substantially degraded

community as per
Attachment C, Table C-1

For Nutrients: 20% of
results in one waterbody

exceed one or more water
quality standard or

established threshold

22 Refers to field protocol, instrumentation and/or laboratory protocol.
23 Refers to the number of sampling events at a specific site during the permit term.
24 The same general location must be used to collect benthic community, sediment chemistry, and sediment toxicity samples. General Water Quality Parameters need not be

collected twice, where it is collected by a multi-parameter probe at a subset of these sample sites (see next row of Table 8.1)
25 Includes dissolved oxygen, temperature, conductivity, and pH
26 Ode, P.R. 2007. Standard Operating Procedures for Collecting Benthic Macroinvertebrate Samples and Associated Physical and Chemical Data for Ambient

Bioassessments in California, California State Water Resources Control Board Surface Water Ambient Monitoring Program (SWAMP), as subsequently revised
(http://www.waterboards.ca.gov/water_issues/programs/swamp/docs/phab_sopr6.pdf). Permittees may coordinate with Regional Board staff to modify their sampling
procedures if these referenced procedures change during the Permit term.

27 Biological assessments shall include benthic macroinvertebrates and algae. Bioassessment sampling method shall be multihabitat reach-wide. Macroinvertebrates shall be
identified according to the Standard Taxonomic Effort Level I of the Southwestern Association of Freshwater Invertebrate Taxonomists, using the most current SWAMP
approved method. Current methods are documented in (1) SWAMP Standard Operating Procedure (SOP) and Interim Guidance on Quality Assurance for SWAMP
Bioassessments, Memorandum to SWAMP Roundtable from Beverly H. van Buuren and Peter R. Ode, 5-21-07, and (2) Amendment to SWAMP Interim Guidance on
Quality Assurance for SWAMP Bioassessments, Memorandum to SWAMP Roundtable from Beverly H. van Buuren and Peter R. Ode, 9-17-08. For algae, include mass
(ash-free dry weight), chlorophyll a, diatom and soft algae taxonomy, and reachwide algal percent cover. Physical Habitat (PHab) Assessment shall include the SWAMP
basic method plus 1) depth and pebble count + CPOM, 2) cobble embeddedness, 3) discharge measurements, and 4) in-stream habitat. Permittees may coordinate with
Regional Board staff to modify these sampling procedures if SWAMP procedures change during the Permit term.

28 Algae shall be collected in a consistent timeframe as Regional SWAMP. For guidance on algae sampling and evaluation: Fetscher, A. and K. McLaughlin, May 16, 2008.
Incorporating Bioassessment Using Freshwater Algae into California’s Surface Water Ambient Monitoring Program (SWAMP). Technical Report 563 and current
SWAMP-approved updates to Standard Operating procedures therein. Available at
http://www.waterboards.ca.gov/water_issues/programs/swamp/docs/reports/563_periphyton_bioassessment.pdf.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.8.

Provision C.8. Page 72

Status Monitoring Parameter Sampling and/or
Analytical Method22

Minimum
Sampling

Occurrence23

Duration
of

Sampling

Minimum #
Sample Sites to

Monitor

Result(s) that Trigger a
Monitoring Project in

Provision C.8.c.i.

General Water Quality29 Multi-Parameter Probe

Twice
(Concurrent with
bioassessment &
during the Aug. -
Sept. timeframe)

15-minute
intervals
for 1-2
weeks

1

20% of results in one
waterbody exceed one or

more water quality
standard or established

threshold

Chlorine
(Free and Total)

USEPA Std. Method 4500
Cl F30

Twice (Spring & Dry
Seasons)

Grab
sample

Spring 5
Dry 2

After immediate
resampling,

concentrations remain >
0.08 mg/L

Temperature Digital Temperature
Logger Once

60-minute
intervals

April
through

Sept.

1
20% of results in one

waterbody exceed
applicable temperature

threshold31

Toxicity –
Water Column32

Applicable SWAMP
Comparable Method

2/yr
(1/Dry Season & 1

Storm Event)

Grab or
composite

sample
2

If toxicity results < 50%
of control results, repeat
sample. If 2nd sample

yields < 50% of control
results, proceed to

C.8.d.i.

29 Includes dissolved oxygen, temperature, conductivity, pH.
30 The method of analysis shall achieve a method detection limit at least as low as that achieved by the Amperometric Titration Method (4500-Cl from Standard

Methods for Examination of Water and Wastewater, Edition 20).
31 If temperatures exceed applicable threshold (e.g., Maximum Weekly Average Temperature, Sullivan K., Martin, D.J., Cardwell, R.D., Toll, J.E., Duke, S. 2000. An

Analysis of the Effects of Temperature on Salmonids of the Pacific Northwest with Implications for Selecting Temperature Criteria, Sustainable Ecosystem
Institute) or spike with no obvious natural explanation observed.

32 US EPA three species toxicity tests: Selenastrum growth and Ceriodaphnia and Pimephales with lethal and sublethal endpoints. Also Hyalella azteca with lethal endpoint.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.8.

Provision C.8. Page 73

Status Monitoring Parameter Sampling and/or
Analytical Method22

Minimum
Sampling

Occurrence23

Duration
of

Sampling

Minimum #
Sample Sites to

Monitor

Result(s) that Trigger a
Monitoring Project in

Provision C.8.c.i.

Toxicity–
Bedded Sediment,

Fine-grained33

Applicable SWAMP
Comparable Method

Once

Grab
sample

2
At fine-grained

depositional area
at bottom of
watershed

See Attachment C, Table
C-1

Pollutants –
Bedded Sediment,34 fine-grained

Applicable SWAMP
Comparable Method

inc. grain size

Once

Grab
sample

2
At fine-grained

depositional area
at bottom of
watershed

See Attachment C, Table
C-1

Pathogen Indicators35 U.S. EPA protocol36 Once
(During Summer)

Grab
Sample

2

Exceedance of USEPA
criteria

Stream Survey (stream walk &
mapping)37 USA38 or equivalent Once N/A 3 stream miles N/A

33 Bedded sediments should be fine-grain from depositional areas. Grain size and TOC must be reported.
34 Bedded sediments should be fine-grain from depositional areas. Grain size and TOC must be reported. Analytes shall include all of those reported in MacDonald et al. 2000

(including copper, nickel, mercury, PCBs, DDT, chlordane, dieldrin) as well as pyrethroids listed in Table 8.4. Coordinate with TMDL Provision requirements, as
applicable. MacDonald, D.D., G.G. Ingersoll, and T.A. Berger, 2000. Development and Evaluation of Consensus based Sediment Quality Guidelines for Freshwater
Ecosystems. Archives of Environ. Contamination and Toxicology 39(1):20-31 East Contra Costa is not required to test for copper, nickel, or PCBs because they are not
303(d) Listed or TMDLs in the Central Valley Region.

35 Includes fecal coliform and E. Coli.
36 Rather than collecting samples over five separate days, Permittees may use Example #2, pg. 54, of USEPA’s Implementation Guidance for Ambient Water Quality Criteria

for Bacteria, reference EPA 2004 FINAL guidance, March 2004.
37 The Stream Surveys need not be repeated on a watershed if a Stream Survey was completed on that waterbody within the

previous five years. The number of stream miles to be surveyed in any given year may be less than that shown in Table 8-1 in
order to avoid repeating surveys at areas surveyed during the previous five years.

38 Center for Watershed Protection, Manual 10: Unified Stream Assessment: A User's Manual, February 2005.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 74

iv. Status Monitoring Location – One location in Marsh Creek (Marsh Creek
Reservoir to San Joaquin River, partly in Delta Waterways, western portion)

v. Status Monitoring Results – When Status Monitoring produces results such as
those described in the final column of Table 8.1, Permittees shall conduct
Monitoring Project(s) as described in C.8.c.i.

C.8.d. Monitoring Projects – Permittees shall conduct the Monitoring Projects listed
below.

i. Stressor/Source Identification – When Status results trigger a follow-up action
as indicated in Table 8.1, Permittees shall take the following actions, as also
required by Provision C.1. If the trigger stressor or source is already known,
proceed directly to step 2. The first follow-up action shall be initiated as soon as
possible, and no later than the second fiscal year after the sampling event that
triggered the Monitoring Project.

(1) Conduct a site specific study (or non-site specific if the problem is wide-
spread) in a stepwise process to identify and isolate the cause(s) of the
trigger stressor/source. This study should follow guidance for Toxicity
Reduction Evaluations (TRE)39 or Toxicity Identification Evaluations
(TIE).40 A TRE, as adapted for urban stormwater data, allows Permittees
to use other sources of information (such as industrial facility stormwater
monitoring reports) in attempting to determine the trigger cause,
potentially eliminating the need for a TIE. If a TRE does not result in
identification of the stressor/source, Permittees shall conduct a TIE.

(2) Identify and evaluate the effectiveness of options for controlling the
cause(s) of the trigger stressor/source.

(3) Implement one or more controls.

(4) Confirm the reduction of the cause(s) of trigger stressor/source.

(5) Stressor/Source Identification Project Cap: Permittees who conduct this
monitoring through a regional collaborative shall be required to initiate no

39 USEPA. August 1999. Toxicity Reduction Evaluation Guidance for Municipal Wastewater Treatment Plants.

EPA/833B-99/002. Office of Wastewater Management, Washington, D.C.
40 Select TIE methods from the following references after conferring with SWAMP personnel: For sediment:

(1) Ho KT, Burgess R., Mount D, Norberg-King T, Hockett, RS. 2007. Sediment toxicity identification
evaluation: interstitial and whole methods for freshwater and marine sediments. USEPA, Atlantic Ecology
Division/Mid-Continental Ecology Division, Office of Research and Development, Narragansett, RI, or
(2) Anderson, BS, Hunt, JW, Phillips, BM, Tjeerdema, RS. 2007. Navigating the TMDL Process: Sediment
Toxicity. Final Report- 02-WSM-2. Water Environment Research Federation. 181 pp. For water column:
(1) USEPA. 1991. Methods for aquatic toxicity identification evaluations. Phase I Toxicity Characterization
Procedures. EPA 600/6-91/003. Office of Research and Development, Washington, DC., (2) USEPA. 1993.
Methods for aquatic toxicity identification evaluations. Phase II Toxicity Identification Procedures for Samples
Exhibiting Acute and Chronic Toxicity. EPA 600/R-92/080. Office of Research and Development, Washington,
DC., or (3) USEPA. 1996. Marine Toxicity Identification Evaluation (TIE), Phase I Guidance Document.
EPA/600/R-95/054. Office of Research and Development, Washington, DC.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 75

more than one Stressor/Source Identification project during the Permit
term.

(6) As long as Permittees have complied with the procedures set forth above,
they do not have to repeat the same procedure for continuing or recurring
exceedances of the same receiving water limitations unless directed to do
so by the Central Valley Water Board.

ii. BMP Effectiveness Investigation – Investigate the effectiveness of one BMP
for stormwater treatment or hydrograph modification control. Permittees who
do this project through a regional collaborative are required to initiate no more
than one BMP Effectiveness Investigation during the Permit term. If conducted
through a stormwater countywide program, the East Contra Costa Permittees in
the Central Valley Water Board Region shall be required to participate in one
BMP Effectiveness Investigation. The BMP(s) used to fulfill requirements of
C.3.b.iii. (Green Street Pilot Project) may be used to fulfill this requirement,
provided the BMP Effectiveness Investigation includes the range of pollutants
generally found in urban runoff. The BMP Effectiveness Investigation will not
trigger a Stressor/Source Identification Project. Data from this Monitoring
Project need not be SWAMP-comparable.

iii. Geomorphic Project – This monitoring is intended to answer the questions:
How and where can our creeks be restored or protected to cost-effectively
reduce the impacts of pollutants, increased flow rates, and increased flow
durations of urban runoff?

Permittees shall select a waterbody/reach, preferably one that contains
significant fish and wildlife resources, and conduct one of the following projects
within the county:

(1) Gather geomorphic data to support the efforts of a local watershed
partnership41 to improve creek conditions; or

(2) Inventory locations for potential retrofit projects in which decentralized,
landscape-based stormwater retention units can be installed; or

(3) Conduct a geomorphic study which will help in development of regional
curves which help estimate equilibrium channel conditions for different-
sized drainages. Select a waterbody/reach that is not undergoing changing
land use. Collect and report the following data:
• Formally surveyed channel dimensions (profile), planform, and cross-

sections. Cross-sections shall include the topmost floodplain terrace
and be marked by a permanent, protruding (not flush with ground)
monument.

• Contributing drainage area.
• Best available information on bankfull discharges and width and depth

of channel formed by bankfull discharges.

41 A list of local watershed partnerships may be obtained from Central Valley Water Board staff.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 76

• Best available information on average annual rainfall in the study area.
Permittees shall complete the selected geomorphic project so that project results
are reported in the Integrated Monitoring Report (see Provision C.8.f.v.).

C.8.e. Pollutants of Concern and Long-Term Trends Monitoring
Pollutants of Concern (POC) monitoring is intended to assess inputs of Pollutants of
Concern to the Delta from local tributaries and urban runoff, assess progress toward
achieving wasteload allocations (WLAs) for TMDLs and help resolve uncertainties
associated with loading estimates for these pollutants. In particular, there are four
priority management information needs toward which POC monitoring must be
directed: 1) identifying which Delta tributaries (including stormwater conveyances)
contribute most to Delta impairment from pollutants of concern; 2) quantifying
annual loads or concentrations of pollutants of concern from tributaries to the Delta;
3) quantifying the decadal-scale loading or concentration trends of pollutants of
concern from small tributaries to the Delta; and 4) quantifying the projected impacts
of management actions (including control measures) on tributaries and identifying
where these management actions should be implemented to have the greatest
beneficial impact.

Permittees shall implement the following POC monitoring components or pursue an
alternative approach that addresses each of the aforementioned management
information needs. An alternative approach may be pursued by Permittees provided
that: either similar data types, data quality, data quantity are collected with an
equivalent level of effort described; or an equivalent level of monitoring effort is
employed to answer the management information needs. The alternative approach
may be an inter-regional effort designed to improve measurement and estimation of
pollutant loads to the Bay/Delta from small tributaries.

Long-Term monitoring is intended to assess long-term trends in pollutant
concentrations and toxicity in receiving waters and sediment, in order to evaluate if
stormwater discharges are causing or contributing to toxic impacts on aquatic life.
Permittees shall implement the following Long-Term monitoring components or,
following approval by the Executive Officer, an equivalent monitoring program.

i. Pollutants of Concern Loads Monitoring Locations – Permittees shall
conduct Pollutants of Concern monitoring at the station listed below. The
station shall be installed and monitored in the water year beginning October
2011. Upon approval by the Executive Officer, Permittees may use alternate
POC monitoring locations.

ii. Long-Term Monitoring Location – Permittees shall conduct Long-Term
monitoring in Marsh Creek as shown in Table 8.3.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 77

Table 8.3. Long-Term Monitoring Location

Stormwater Countywide
Program Waterbody Suggested Location

East Contra Costa Permittees in the
Central Valley Region

Marsh Creek (Marsh Creek
Reservoir to San Joaquin River;

partly in Delta Waterways,
western portion)

Downgradient from urban area
and confluence of Sand Creek and

Marsh Creek

iii. Parameters and Frequencies – Permittees shall conduct Pollutants of Concern
sampling pursuant to Table 8.4, Categories 1 and 2. In Table 8.4, Category 1
pollutants are those for which the Central Valley Water Board has an approved
TMDL or for which TMDL approval will be completed within the five year
permit term of this Order. Category 2 pollutants are those listed under 303(d)
Water Quality Limited Segments. The lower monitoring frequency for Category
2 pollutants is sufficient to develop preliminary loading estimates for these
pollutants.

Permittees shall conduct Long-Term monitoring pursuant to Table 8.4,
Categories 3. SWAMP may schedule collection of Category 3 data at the Long-
Term monitoring locations stated in C.8.d.ii. As stated in Provision C.8.a.iv.,
Permittees may use SWAMP data to fulfill Category 3 sampling requirements.

iv. Protocols – At a minimum, sampling and analysis protocols shall be consistent
with 40 CFR 122.21(g)(7)(ii).

v. Methods – Methylmercury samples shall be grab samples collected during
storm events that produce rainfall of at least 0.10 inch, shall be frozen
immediately upon collection, and shall be kept frozen during transport to the
laboratory. All other Category 1 and 2 samples shall be wet weather flow-
weighted composite samples, collected during storm events that produce rainfall
of at least 0.10 inch. Sampled storms should be separated by 21 days of dry
weather, but, at a minimum, sampled storms must have 72 hours of antecedent
dry weather. Samples must include the first rise in the hydrograph. Category 3
monitoring data shall be SWAMP-comparable.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 78

Table 8.4 Pollutants of Concern Loads & Long-Term Monitoring Elements

Category/Parameter Sampling
Years

Minimum
Sampling

Occurrence

Sampling
Interval

 Category 1
• Diazinon and Chlorpyrifos
• Total Mercury
• Methylmercury42
• Suspended Sediments (SSC)
• Total Organic Carbon
• Hardness
• Toxicity – Water Column

Annually

Average of 4 wet
weather events per
year

For methylmercury
only: average of 2
wet & 2 dry weather
events per year

Flow-weighted
composite

For methylmercury
only: grab samples
collected during the
first rise in the
hydrograph of a
storm event.

Category 2
• Group A Pesticides
• Metals
• Dissolved Oxygen
• Escherichia coli (E. Coli)
• Salinity
• DDTs (Dichloro-Diphenyl-Trichloroethane)
• DDE (Dichloro-Diphenyl-Ethylene) Dieldrin
• Nitrate as N
• Pyrethroids - bifenthrin, cyfluthrin, beta-

cyfluthrin, cypermethrin, deltamethrin,
esfenvalerate, lambda-cyhalothrin, permethrin,
and tralomethrin

• Carbaryl and fipronil
• Total and Dissolved Phosphorus

Oct. 2011 -
2012 water
year and

Oct. 2013 -
2014 water
year

2 times per year Flow-weighted
composite

Category 3
Toxicity – Bedded Sediment, fine-grained43
Pollutants – Bedded Sediment, fine-grained

Biennially,
Coordinate
with
SWAMP

Once per year,
during April-June,
coordinate with
SWAMP

Grab sample

vi. Sediment Delivery Estimate/Budget – The objective of this monitoring is to
develop a strong estimate of the amount of sediment entering the Delta from
local tributaries and urban drainages. By July 1, 2011, Permittees shall develop
a design for a robust sediment delivery estimate/sediment budget in local
tributaries and urban drainages. Permittees shall implement the study by
July 1, 2012.

vii. Emerging Pollutants – Permittees shall develop a work plan and schedule for
initial loading estimates and source analyses for emerging pollutants: endocrine-
disrupting compounds, PFOS/PFAS (Perfluorooctane Sulfonates (PFOS),

42 The monitoring type and frequency shown for methylmercury is not sufficient to determine progress toward

achieving TMDL load allocations. Progress toward achieving load allocations will be accomplished by assessing
loads avoided resulting from treatment, source control, and pollution prevention actions.

43 If Ceriodaphnia, Hyalella azteca, or Pimephales survival or Selenastrum growth is < 50% of control results, repeat
wet weather sample. If 2nd sample yields < 50% of control results, proceed to C.8.d.i.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 79

Perfluoroalkyl sulfonates (PFAS); these perfluorocompounds are related to
Teflon products), and NP/NPEs (nonylphenols/nonylphenol esters —estrogen-
like compounds). This work plan, which is to be implemented in the next Permit
term, shall be submitted with the Integrated Monitoring Report (see Provision
C.8.e.).

C.8.f. Citizen Monitoring and Participation
i. Permittees shall encourage Citizen Monitoring.

ii. In developing Monitoring Projects and evaluating Status & Trends data,
Permittees shall make reasonable efforts to seek out citizen and stakeholder
information and comment regarding waterbody function and quality.

iii. Permittees shall demonstrate annually that they have encouraged citizen and
stakeholder observations and reporting of waterbody conditions. Permittees
shall report on these outreach efforts in the annual Urban Creeks Monitoring
Report.

C.8.g. Reporting
i. Water Quality Standard Exceedance – When data collected pursuant to

C.8.a.-C.8.d. indicate that stormwater runoff or dry weather discharges are or
may be causing or contributing to exceedance(s) of applicable water quality
standards, including narrative standards, a discussion of possible pollutant
sources shall be included in the Urban Creeks Monitoring Report. When data
collected pursuant by C.8.a.-C.8.d. indicate that discharges are causing or
contributing to an exceedance of an applicable water quality standard,
Permittees shall notify the Central Valley Water Board within no more than 30
days of such a determination and submit a follow-up report in accordance with
Provision C.1 requirements. The preceding reporting requirements shall not
apply to continuing or recurring exceedances of water quality standards
previously reported to the Central Valley Water Board or to exceedances of
pollutants that are to be addressed pursuant to Provisions C.8 through C.11 or
this Order in accordance with Provision C.1.

ii. Status & Trends Electronic Reporting – Permittees shall submit an Electronic
Status & Trends Data Report no later than January 15 of each year, reporting on
all data collected during the foregoing October 1–September 30 period.
Electronic Status & Trends Data Reports shall be in a format compatible with
the SWAMP database.44 Water Quality Objective exceedances shall be
highlighted in the Report.

iii. Urban Creeks Monitoring Report – Permittees shall submit a comprehensive
Urban Creeks Monitoring Report no later than March 15 of each year, reporting
on all data collected during the foregoing October 1–September 30 period, with

44 See http://mpsl.mlml.calstate.edu/swdataformats.htm. Permittees shall maintain an information management

system that will support electronic transfer of data to the Regional Data Center of the California Environmental
Data Exchange Network (CEDEN), located within the San Francisco Estuary Institute.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 80

the initial report due March 15, 2012. Each Urban Creeks Monitoring Report
shall contain summaries of Status, Long-Term, Monitoring Projects, and
Pollutants of Concern Monitoring including, as appropriate, the following:

(1) Maps and descriptions of all monitoring locations;

(2) Data tables and graphical data summaries; Constituents that exceed
applicable water quality standards shall be highlighted;

(3) For all data, a statement of the data quality;

(4) An analysis of the data, which shall include the following:
• Calculations of biological metrics and physical habitat endpoints.
• Comparison of biological metrics to:
• Each other
• Any applicable, available reference site(s)
• Any applicable, available index of biotic integrity
• Physical habitat endpoints.
• Identification and analysis of any long-term trends in stormwater or

receiving water quality.

(5) A discussion of the data for each monitoring program component, which
shall:
• Discuss monitoring data relative to prior conditions, beneficial uses

and applicable water quality standards as described in the Basin Plan,
or the California Toxics Rule or other applicable water quality control
plans.

• Where appropriate, develop hypotheses to investigate regarding
pollutant sources, trends, and BMP effectiveness.

• Identify and prioritize water quality problems.
• Identify potential sources of water quality problems.
• Describe follow-up actions.
• Evaluate the effectiveness of existing control measures.
• Identify management actions needed to address water quality

problems.

iv. Monitoring Project Reports – Permittees shall report on the status of each
ongoing Monitoring Project in each annual Urban Creeks Monitoring Report. In
addition, Permittees shall submit stand-alone summary reports within six months
of completing BMP Effectiveness and Geomorphic Projects; these reports shall
include: a description of the project; map(s) of project locations; data tables and
summaries; and discussion of results.

v. Integrated Monitoring Report – No later than March 15, 2014, Permittees shall
prepare and submit an Integrated Monitoring Report on a countywide basis on
behalf of participating Permittees, so that all monitoring conducted during the

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 81

Permit term is reported.45 This report shall be in lieu of the Annual Urban Creeks
Monitoring Report due on March 15, 2014.

The report shall include, but not be limited to, a comprehensive analysis of all
data collected pursuant to Provision C.8., and may include other pertinent studies.
For Pollutants of Concern, the report shall include methods, data, calculations,
load estimates, and source estimates for each Pollutant of Concern Monitoring
parameter. The report shall include a budget summary for each monitoring
requirement and recommendations for future monitoring. This report will be part
of the next Report of Waste Discharge for the reissuance of this Permit.

vi. Standard Report Content –All monitoring reports shall include the following:

• The purpose of the monitoring and briefly describe the study design rationale.
• Quality Assurance/Quality Control summaries for sample collection and

analytical methods, including a discussion of any limitations of the data.
• Brief descriptions of sampling protocols and analytical methods.
• Sample location description, including waterbody name and segment and

latitude and longitude coordinates.
• Sample ID, collection date (and time if relevant), media (e.g., water, filtered

water, bed sediment, tissue).
• Concentrations detected, measurement units, and detection limits.
• Assessment, analysis, and interpretation of the data for each monitoring

program component.
• Pollutant load and concentration at each mass emissions station.
• A listing of volunteer and other non-Permittee entities whose data are

included in the report.
• Assessment of compliance with applicable water quality standards.
• A signed certification statement.

vii. Data Accessibility – Permittees shall make electronic reports available through
a regional data center, and optionally through their web sites. Permittees shall
notify stakeholders and members of the general public about the availability of
electronic and paper monitoring reports through notices distributed through
appropriate means, such as an electronic mailing list.

C.8.h. Monitoring Protocols and Data Quality
Where applicable, monitoring data must be SWAMP comparable. Minimum data
quality shall be consistent with the latest version of the SWAMP Quality Assurance
Project Plan (QAPP)46 for applicable parameters, including data quality objectives,
field and laboratory blanks, field duplicates, laboratory spikes, and clean techniques,

45 Permittees who do not participate in the Regional Monitoring Group or in a stormwater countywide program

must submit an individual Integrated Receiving Water Impacts Report.
46 The current SWAMP QAPP at the time of Permit issuance is dated September 1, 2008, and is available at

http://www.waterboards.ca.gov/water_issues/programs/swamp/docs/qapp/swamp_qapp_master090108a.pdf.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Provision C.8.

Provision C.8. Page 82

using the most recent Standard Operating Procedures. A Regional Monitoring
Collaborative may adapt the SWAMP QAPP for use in conducting monitoring in the
Central Valley Region, and may use such QAPP if acceptable to the Executive
Officer.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.9.

Provision C.9. Page 83

C.9. Pesticides Toxicity Control
To prevent the impairment of urban streams by pesticide-related toxicity, Permittees shall
implement a pesticide toxicity control program that addresses their own and others’ use
of pesticides within their jurisdictions that pose a threat to water quality and that have the
potential to enter the municipal conveyance system. This provision implements
requirements of the TMDL for chlorpyrifos and diazinon to be met in urban runoff into
the Sacramento-San Joaquin Delta Waterways (Delta Waterways)47 including Appendix
42 of the Basin Plan. Appendix 42 (including Figures 1 and 2) lists the Delta Waterways
to which the site-specific diazinon and chlorpyrifos water quality objectives and
implementation and monitoring provisions apply.

However, urban creek management agencies (i.e., the Permittees) are not solely
responsible for attaining the allocations because their authority to regulate pesticide use is
contained by federal and State law. Accordingly, the Permittees’ requirements for
addressing the allocations are set forth in the TMDL implementation plan and are
included in this provision.

Pesticides of concern include: organophosphorous pesticides (chlorpyrifos, diazinon, and
malathion); pyrethroids (bifenthrin, cyfluthrin, beta-cyfluthrin, cypermethrin,
deltamethrin, esfenvalerate, lambda-cyhalothrin, permethrin, and tralomethrin);
carbamates (e.g., carbaryl); and fipronil. Permittees may coordinate with BASMAA, the
Urban Pesticide Pollution Prevention Project, the Urban Pesticide Committee, the Bay-
Friendly Landscaping and Gardening Coalition, River-Friendly Landscaping and other
agencies and organizations in carrying out these activities.

C.9.a. Adopt an Integrated Pest Management (IPM) Policy or Ordinance
i. Task Description – In their IPM policies or ordinances, Permittees shall include

provisions to minimize reliance on pesticides that threaten water quality and to
require the use of IPM in municipal operations and on municipal property.

ii. Implementation Level – If not already in place, Permittees shall adopt IPM
policies or ordinances no later than July 1, 2011.

iii. Reporting – Permittees shall submit a copy of their IPM ordinance(s) or
policy(s) in the 2011 Annual Report.

C.9.b. Implement IPM Policy or Ordinance

i. Task Description – Permittees shall establish written standard operating
procedures for pesticide use that ensure implementation of the IPM policy or
ordinance and require municipal employees and contractors to adhere to the IPM
standard operating procedures.

47 The Delta Waterways include only those reaches that are located within the “Legal” Delta, as defined in Section

12220 of the California Water Code.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.9.

Provision C.9. Page 84

ii. Reporting
(1) In the Annual Report, Permittees shall report on IPM implementation by

showing trends in quantities and types of pesticide used, and suggest
reasons for increases in use of pesticides that threaten water quality,
specifically organophosphorous pesticides, pyrethroids, carbaryl, and
fipronil.

(2) Permittees shall maintain pesticide application standard operating
procedures and submit them upon request.

C.9.c. Train Municipal Employees
i. Task Description – Permittees shall ensure that all municipal employees who,

within the scope of their duties, apply or use pesticides that threaten water
quality are trained in IPM practices and the Permittee’s IPM policy. This
training may also include other training opportunities such as Bay-Friendly
Landscape Maintenance Training & Qualification Program and EcoWise
Certified.

ii. Reporting
(1) In the Annual Report, Permittees shall report the percentage of municipal

employees who apply pesticides who have received training in IPM policy
and IPM standard operating procedures within the last three years.

(2) Permittees shall submit training materials (e.g., course outline, date,
attendees) upon request.

C.9.d. Require Contractors to Implement IPM
i. Task Description – Permittees shall hire IPM-certified contractors or include

contract specifications requiring contractors to implement IPM no later than
July 1, 2011.

ii. Reporting – In the Annual Report, Permittees shall submit documentation to
confirm compliance, such as the Permittee’s standard contract specification or
copy of contractors’ certification(s).

C.9.e. Track and Participate in Relevant Regulatory Processes (may be done jointly
with other Permittees, such as through CASQA or BASMAA and/or the Urban
Pesticide Pollution Prevention Project)

i. Task Description
(1) Permittees shall track USEPA pesticide evaluation and registration

activities as they relate to surface water quality, and when necessary,
encourage USEPA to coordinate implementation of the Federal
Insecticide, Fungicide, and Rodenticide Act and the CWA and to
accommodate water quality concerns within its pesticide registration
process;

(2) Permittees shall track California Department of Pesticide Regulation
(DPR) pesticide evaluation activities as they relate to surface water

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.9.

Provision C.9. Page 85

quality, and when necessary, encourage DPR to coordinate
implementation of the California Food and Agriculture Code with
California Water Code and to accommodate water quality concerns within
its pesticide evaluation process;

(3) Permittees shall assemble and submit information (such as monitoring
data) as needed to assist the California DPR and County Agricultural
Commissioners in ensuring that pesticide applications comply with water
quality standards; and

(4) As appropriate, Permittees shall submit comment letters on USEPA and
California DPR re-registration, re-evaluation, and other actions relating to
pesticides of concern for water quality.

ii. Reporting – In the Annual Report, Permittees who participate in a regional
effort to comply with C.9.e. may reference a regional report that summarizes
regional participation efforts, information submitted, and how regulatory actions
were affected. All other Permittees shall list their specific participation efforts,
information submitted, and how regulatory actions were affected.

C.9.f. Interface with County Agricultural Commissioners
i. Task Description – Permittees shall maintain regular communications with

county agricultural commissioners (or other appropriate State and/or local
agencies) to (1) get input and assistance on urban pest management practices
and use of pesticides, (2) inform them of water quality issues related to
pesticides, and (3) report violations of pesticide regulations (e.g., illegal
handling) associated with stormwater management.

ii. Reporting – In the Annual Report, Permittees shall summarize improper
pesticide usage reported to county agricultural commissioners and report follow-
up actions to correct violations.

C.9.g. Evaluate Implementation of Source Control Actions Relating to Pesticides
i. Task Description – Permittees shall evaluate the effectiveness of the control

measures implemented, evaluate attainment of pesticide concentration and
toxicity targets for water and sediment from monitoring data (Provision C.8.),
and identify improvements to existing control measures and/or additional
control measures, if needed, to attain targets with an implementation time
schedule.

ii. Reporting – In the 2013 Annual Report, Permittees shall report the evaluation
results, and if needed, submit a plan to implement improved and/or new control
measures.

C.9.h. Public Outreach (may be done jointly with other Permittees, such as through
CASQA or BASMAA and/or the Urban Pesticide Pollution Prevention Project or the
Bay-Friendly Landscaping & Gardening Coalition).

i. Point of Purchase Outreach: Permittees shall:

(1) Conduct outreach to consumers at the point of purchase;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.9.

Provision C.9. Page 86

(2) Provide targeted information on proper pesticide use and disposal, potential
adverse impacts on water quality, and less toxic methods of pest prevention
and control; and

(3) Participate in and provide resources for the “Our Water, Our World”
program or a functionally equivalent pesticide use reduction outreach
program.

ii. Reporting – In the Annual Report, Permittees who participate in a regional
effort to comply with C.9.h.i. may reference a report that summarizes these
actions. All other Permittees shall summarize activities completed and document
any measurable awareness and behavior changes resulting from outreach.

iii. Pest Control Contracting Outreach: Permittees shall conduct outreach to
residents who use or contract for structural or landscape pest control and shall:

(1) Provide targeted information on proper pesticide use and disposal,
potential adverse impacts on water quality, and less toxic methods of pest
prevention and control, including IPM;

(2) Incorporate IPM messages into general outreach;

(3) Provide information to residents about “Our Water, Our World” or
functionally equivalent program;

(4) Provide information to residents about EcoWise Certified IPM
certification in Structural Pest Management, or functionally equivalent
certification program; and

(5) Coordinate with household hazardous-waste programs to facilitate
appropriate pesticide waste disposal, conduct education and outreach, and
promote appropriate disposal.

iv. Reporting – In the 2013 Annual Report, Permittees who participate in a
regional effort to comply with C.9.h.iii. may reference a report that summarizes
these actions. All other Permittees shall document the effectiveness of their
actions in the 2013 Annual Report. This documentation may include percentages
of residents hiring certified IPM providers and the change in this percentage.

v. Outreach to Pest Control Operators: Permittees shall conduct outreach to pest
control operators (PCOs) and landscapers; Permittees are encouraged to work
with DPR, county agricultural commissioners, UC-IPM, BASMAA, the Urban
Pesticide Committee, the EcoWise Certified Program (or functionally equivalent
certification program), the Bio-integral Resource Center and others to promote
IPM to PCOs and landscapers.

vi. Reporting – In each Annual Report, Permittees who participate in a regional
effort to comply with C.9.h.v. may reference a report that summarizes these
actions. All other Permittees shall summarize how they reached PCOs and
landscapers and reduced pesticide use.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.10.

Provision C.10. Page 87

C.10. Trash Load Reduction
Permittees shall demonstrate compliance with Discharge Prohibition A.2 and trash-related
Receiving Water Limitations through the timely implementation of control measures and other
actions to reduce trash loads from municipal separate storm sewer systems (MS4s) by 40% by
2015, 70% by 2018, and 100% by 2023 as further specified below.

During this permit term, Permittees shall develop and implement a Short-Term Trash Load
Reduction Plan. This includes implementation of a mandatory minimum level of trash capture;
cleanup and abatement progress on a mandatory minimum number of Trash Hot Spots; and
implementation of other control measures and best management practices, such as trash
reduction ordinances, to prevent or remove trash loads from MS4s to attain a 40% reduction in
trash loads by July 1, 2015. Permittees shall also develop and begin implementation of a Long-
Term Trash Load Reduction Plan to attain a 70% reduction in trash loads from their MS4s by
2018 and 100% by 2023. Flood management agencies, which are non-population-based
Permittees that do not have jurisdiction over urban watershed land, are not subject to these trash
reduction requirements except for minimum full trash capture and Trash Hot Spot requirements,
as specified in subsections C.10.a.iii and C.10.b below.

C.10.a. Short-Term Trash Load Reduction
i. Short-Term Trash Loading Reduction Plan – Each Permittee shall submit a

Short-Term Trash Load Reduction Plan, including an implementation schedule,
to the Central Valley Water Board by February 1, 2013. The Plan shall describe
control measures and best management practices, including any trash reduction
ordinances, that are currently being implemented and the current level of
implementation and additional control measures and best management practices
that will be implemented, and/or an increased level of implementation designed
to attain a 40% trash load reduction from its MS4 by July 1, 2015.

The Short-Term Trash Load Reduction Plan shall account for required
mandatory minimum Full Trash Capture devices called for in Provision
C.10.a.iii and Trash Hot Spot Cleanup called for in Provision C.10.b.

ii. Baseline Trash Load and Trash Load Reduction Tracking Method – Each
Permittee, working collaboratively or individually, shall determine the baseline
trash load from its MS4 to establish the basis for trash load reductions and
submit the determined load level to the Central Valley Water Board by
February 1, 2013, along with documentation of methodology used to determine
the load level. The submittal shall also include a description of the trash load
reduction tracking method that will be used to account for trash load reduction
actions and to demonstrate progress and attainment of trash load reduction
levels. The submittal shall account for the drainage areas of a Permittee’s
jurisdiction that are associated with the baseline trash load from its MS4, and the
baseline trash load level per unit area by land use type and drainage area
characteristics used to derive the total baseline trash load level for each
Permittee.

In the determination of applicable areas that generate trash loads for inclusion in
the Baseline Trash Load, Permittees may propose areas for exclusion, with

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.10.

Provision C.10. Page 88

supporting documentation, which meet Discharge Prohibition A.2 and trash-
related Receiving Water Limitations. Documentation demonstrating no material
trash presence or adverse impact may include data from the maintenance of
existing trash capture devices, data from trash flux measurements in the MS4
and the water column of streams during wet weather, Trash Hot Spot
assessments, and litter audits of street curb and gutter areas in high pedestrian
traffic and high commercial activity areas.

If proposed areas for exclusion are commercial, industrial, or high density
residential areas, or adjacent to schools or event venues, the Permittee shall
collect and submit by February 1, 2014 an additional year of documentation to
further support the basis for the exclusion. If the data continue to support the
exclusion determination, further trash reduction actions are not required in these
areas, unless the Central Valley Water Board notifies the Permittee otherwise.

Each Permittee shall submit a progress report by February 1, 2012, that indicates
whether it is determining its baseline trash load and trash load reduction method
individually or collaboratively with other Permittees and a summary of the
approach being used. The report shall also include the types and examples of
documentation that will be used to propose exclusion areas, and the land use
characteristics and estimated area of potentially excluded areas.

iii. Minimum Full Trash Capture – Except as excluded below, population-based
Permittees shall install and maintain a mandatory minimum number of full trash
capture devices by July 1, 2015, to treat runoff from an area equivalent to 30%
of Retail/Wholesale Land48 that drains to MS4s within their jurisdictions (see
Table 10.1 in Attachment F) If the sum of the areas that generate trash loads
determined pursuant to C.10.a.ii above is a smaller acreage than the required
trash capture acreage, a population-based Permittee may reduce its minimum
full trash capture requirement to the smaller acreage. A population-based
Permittee with a population less than 12,000 and retail/wholesale land less than
40 acres, or a population less than 2000, is exempt from this trash capture
requirement. The minimum number of trash capture devices required to be
installed and maintained by non-population-based Permittees is included in
Attachment F.

All installed devices that meet the following full trash capture definition may be
counted toward this requirement regardless of date of installation. A full capture
system or device is any single device or series of devices that traps all particles
retained by a 5 mm mesh screen and has a design treatment capacity of not less
than the peak flow rate Q resulting from a one-year, one-hour, storm in the sub-
drainage area.

48 [http://quake.abag.ca.gov/mitigation/pickdbh2.html] and Association of Bay Area Governments, 2005 ABAG

Land Use Existing Land Use in 2005: Report and Data for Bay Area Counties

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.10.

Provision C.10. Page 89

C.10.b. Trash Hot Spot Selection and Cleanup
Trash Hot Spots in receiving waters shall be cleaned annually to achieve the multiple benefits
of beginning abatement of these impacts as mitigation and to learn more about the sources
and patterns of trash loading.

i. Hot Spot Cleanup and Definition – Permittees shall cleanup selected Trash
Hot Spots to a level of “no visual impact” at least one time per year for the term
of the permit. Trash Hot Spots shall be at least 100 yards of creek length or 200
yards of shoreline length.

ii. Hot Spot Selection – Population-based Permittees shall identify high trash-
impacted locations on State waters totaling at least one Trash Hot Spot per
30,000 population, or one per 100 acres of Retail/Wholesale Commercial Land
Area, within their jurisdictions based on Association of Bay Area Governments
(ABAG) 2005 data1, whichever is greater. If the hot spot number by one of the
two determination methods is more than twice that determined by the other
method, double the smaller hot spot number shall be used. Otherwise, the larger
hot spot number determined by the two methods shall be the Trash Hot Spot
assignment for a population-based Permittee. Each population-based Permittee
shall select at least one Trash Hot Spot. The Permittees shall each submit
selected Trash Hot Spots to the Central Valley Water Board by July 1, 2011.
The list should include photo documentation (one photo per 50 feet) and initial
assessment results for the proposed hot spots. The minimum number of Trash
Hot Spots per Permittee is included in Attachment F for population and non-
population-based Permittees. Permittees shall proceed with cleanup of selected
Trash Hot Spots unless informed otherwise by the Central Valley Water Board.

iii. Hot Spot Assessments – Permittees shall quantify the volume of material
removed from each Trash Hot Spot cleanup, and identify the dominant types of
trash (e.g., glass, plastics, paper) removed and their sources to the extent
possible. Documentation shall include the trash condition before and after clean
up of the entire hot spot using photo documentation with a minimum of one
photo per 50 feet of hot spot length. Trash Hot Spots may also be assessed using
either the Rapid Trash Assessment (RTA v.8) or the SCVURPPP Urban RTA
variation of that method.

C.10.c. Long-Term Trash Load Reduction
Each Permittee shall submit a Long-Term Trash Load Reduction Plan, including an
implementation schedule, to the Central Valley Water Board by February 1, 2014. The Plan
shall describe control measures and best management practices, including any trash reduction
ordinances, that are being implemented and the level of implementation and additional
control measures and best management practices that will be implemented, and/or an
increased level of implementation designed to attain a 70% trash load reduction from its MS4
by July 1, 2018, and 100% by July 1, 2023.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.10.

Provision C.10. Page 90

C.10.d. Reporting

i. In each Annual Report, each Permittee shall provide a summary of its trash load
reduction actions (control measures and best management practices) including
the types of actions and levels of implementation, the total trash loads and
dominant types of trash removed by its actions, and the total trash loads and
dominant types of trash for each type of action. The latter shall include each
Trash Hot Spot selected pursuant to C.10.b. Beginning with the 2013 Annual
Report, each Permittee shall also report its percent annual trash load reduction
relative to its Baseline Trash Load.

ii. Permittees shall retain records for review providing supporting documentation
of trash load reduction actions and the volume and dominant type of trash
removed from full trash capture devices, from each Trash Hot Spot cleanup, and
from additional control measures or best management practices implemented.
Data may be combined for specific types of full trash capture devices deployed
in the same drainage area. These records shall have the specificity required for
the trash load reduction tracking method established pursuant to subsection
C.10.a.iii.

Municipal Regional Stormwater Permit NPDES No. CAS612008
Order No. R5-2010-0102 Provision C.11.

Provision C.11. Page 91

C.11. Total Mercury and Methylmercury Control Program

The Permittees shall implement the following control programs for mercury and
methylmercury. The Permittees shall perform the control measures and provide reporting
on those control measures according to the provisions below. The purpose of this
provision is to implement the urban runoff requirements of the Delta methylmercury
TMDL and reduce inorganic mercury loads to make substantial progress toward
achieving the urban runoff methylmercury load allocation established for the TMDL.
Upon approval of the Delta Mercury Control Program by US EPA the methylmercury
waste load allocations for the Permittees, by Delta subregion, in accordance with Table C
of the TMDL, are: Central Delta 0.75 grams/year; Marsh Creek 0.30 grams/year; and
West Delta 3.2 grams/year. The final compliance date for the waste load allocations is
2030, unless the Central Valley Water Board modifies the Delta Mercury Control
program implementation schedule and Final Compliance Date. The Permittees are
complying with requirements of this provision through an established collaborative effort
with the Permittees of the R2 MRP.

C.11.a. Mercury Collection and Recycling Implemented throughout the Region
i. Task Description – The Permittees shall promote, facilitate, and/or participate

in collection and recycling of mercury containing devices and equipment at the
consumer level (e.g., thermometers, thermostats, switches, bulbs). The
Permittees shall promote and facilitate the collection, recycling and/or
diversion of mercury-containing waste products (e.g. gauges, batteries,
fluorescent and other lamps, switches, relays and sensors) from the waste
stream from industrial and commercial entities (e.g. auto dismantlers).

ii. Implementation Level – The Permittees shall evaluate reduction of mercury
from controllable sources in storm water, including the identification of
mercury-containing products used by the Permittees in their municipal
operations (C.2.) (e.g., corporate yards, office buildings). The Permittees shall
also describe alternative ways to establish or improve proper handling, disposal
and recycling.

iii. Reporting – The Permittees shall report on these efforts in their Annual
Report, including an estimate of the mass of mercury collected and diverted.

C.11.b. Monitor Methylmercury

i. Task Description – The Permittees shall monitor methymercury in runoff
discharges. The objective of the monitoring is to investigate a representative set
of drainages and obtain seasonal information and to assess the magnitude and
spatial/temporal patterns of methylmercury concentrations.

ii. Implementation Level – The Permittees shall analyze aqueous grab samples
already being collected for total mercury analysis for methylmercury as
specified in Provision C.8.e.

Municipal Regional Stormwater Permit NPDES No. CAS612008
Order No. R5-2010-0102 Provision C.11.

Provision C.11. Page 92

iii. Reporting – The Permittees shall report monitoring results or program status
annually beginning with their 2013 Annual Report.

C.11.c. This section left intentionally blank

C.11.d. Pilot Project to Evaluate and Enhance Municipal Sediment Removal and
Management Practices
i. Task Description – The Permittees shall participate in a project to evaluate

ways to enhance mercury load reduction benefits of operation and maintenance
activities that remove or manage sediment. The purpose of this task is to
implement these management practices at the pilot scale in five drainages inter-
region-wide during this permit term. The knowledge and experience gained
through pilot implementation will be used to determine the feasibility and
efficacy of enhanced sediment removal and management practices in
subsequent permit terms. The Permittees shall document the knowledge and
experience gained through pilot implementation, and this documentation will
provide a basis for determining the implementation scope of enhanced
sediment removal management practices in subsequent permit terms. The
Permittees shall also quantify and report the amount of mercury loads removed
or avoided resulting from implementation of these measures.

 Sediment control/removal BMPs include:

(1) Operational BMPs implemented under the Municipal Operations Element
(Provision C.2.) – cleaning streets, detention basins, and storm-drainage
pipelines, sumps and channels;

(2) Regional storm water treatment facilities implemented under the New
Development and Redevelopment Element (Provision C.3.) (e.g.,
detention basins);

(3) Sediment control BMPs implemented under the Commercial/ Industrial
Element (Provision C.4); and

(4) Erosion and sediment control BMPs implemented under the Construction
Element (Provision C.6).

ii. Implementation Level –The Permittees shall evaluate ways to enhance
existing sediment removal and management practices such as municipal street
sweeping, curb clearing parking restrictions, inlet cleaning, catch basin
cleaning, stream and stormwater conveyance system maintenance, and pump
station cleaning via increased effort and/or retrofits for the control of mercury.
This evaluation shall also include consideration of street flushing and capture,
collection, or routing to the sanitary sewer (in coordination and consultation
with local sanitary sewer agencies) as a potential enhanced management
practice in coordination and consultation with local sanitary sewer agencies.

Municipal Regional Stormwater Permit NPDES No. CAS612008
Order No. R5-2010-0102 Provision C.11.

Provision C.11. Page 93

iii. Reporting
(1) The Permittees shall present a progress report on the results of the

evaluation in their 2011 Annual Report and the final evaluation results in
their 2012 Annual Report.

(2) In their March 15, 2014 Integrated Monitoring Report, the Permittees shall
report the effectiveness of enhanced practices pilot implementation, report
estimates of loads reduced, and present a plan and schedule for possible
expanded implementation for subsequent permit terms.

C.11.e. This section left intentionally blank.

C.11.f. This section left intentionally blank.

C.11.g. This section left intentionally blank.

C.11.h. This section left intentionally blank.

C.11.i Methylmercury Exposure Reduction Program
i. Task Description – After US EPA approves the Delta methylmercury TMDL, the

Permittees shall complete an Exposure Reduction Strategy as part of the Exposure
Reduction Program (ERP). The ERP is not intended to replace timely reduction
of mercury and methylmercury loads to Delta waters. Activities will require
collaboration with public health agencies to develop an ERP strategy; submission
of an Exposure Reduction Workplan; implementation of the workplan and
reporting. If the Permittees do not participate in the collaborative effort to
develop the ERP, the Central Valley Water Board will evaluate and implement
strategies, consistent with the Central Valley Water Board’s authority, to assure
participation from all Permittees or their representatives.

(1) By [one year after US EPA Delta methylmercury TMDL approval date], the
Permittees shall work with Central Valley Water Board staff, State and local
public health agencies and other stakeholders, including community-based
organizations, tribes, and Delta fish consumers, to complete an Exposure
Reduction Strategy. The purposes of the Strategy will be to recommend to the
Executive Officer how Permittees will be responsible for participating in an
ERP, to set performance measures, and to propose a collaborative process for
developing, funding and implementing the program. The Strategy shall take
into account the proportional share of methylmercury contributed by
individual Permittees.

ii. Implementation Level – The exposure reduction activities may be performed by
a third party if the Permittees wish to provide funding for this purpose. This
requirement may be satisfied by a combination of related efforts through the
Regional Monitoring Program or other similar collaborative efforts, as long as the
efforts are consistent with the Exposure Reduction Strategy and fulfill the
Exposure Reduction Workplan. The Permittees shall develop, submit, and
implement an Exposure Reduction Workplan in accordance with the following:

Municipal Regional Stormwater Permit NPDES No. CAS612008
Order No. R5-2010-0102 Provision C.11.

Provision C.11. Page 94

(1) The Permittees shall, either individually or collectively, or based on the
Exposure Reduction Strategy, submit an Exposure Reduction Workplan for
Executive Officer approval by [two years after US EPA Delta methylmercury
TMDL approval date]. The ERP Workplan must include elements directed
toward:

(a) Developing and implementing community-driven activities to reduce
mercury exposure;

(b) Raising awareness of fish contamination issues among people and
communities most likely affected by mercury in Delta-caught fish such as
subsistence fishers and their families;

(c) Integrating community-based organizations that serve Delta fish
consumers, Delta fish consumers, tribes, and public health agencies in the
design and implementation of an exposure reduction program;

(d) Identifying resources, as needed, for community-based organizations and
tribes to participate in the Program;

(e) Utilizing and expanding upon existing programs and materials or activities
in place to reduce mercury, and as needed, create new materials or
activities; and

(f) Developing measures for program effectiveness.

(2) The Workplan shall address the Exposure Reduction Program objective,
elements, and Permittees’ coordination with other stakeholders. Permittees
shall integrate or, at a minimum, provide good-faith opportunities for
integration of community-based organizations, tribes, and consumers of Delta
fish into planning, decision making, and implementation of exposure
reduction activities. The Permittees shall implement the Workplan by [six
months after Executive Officer approval of Workplan].

iii. Reporting – Within three years after Workplan implementation begins, and every
three years thereafter, the Permittees, individually or collectively, shall submit a
progress report to the Executive Officer. Permittees shall participate in the
Exposure Reduction Program until they comply with all requirements related to
their individual or subarea methylmercury allocation.

C.11.j This section left intentionally blank.

C.11.k Public Education, Outreach and Participation Program
i. Task Description – The Permittees shall add mercury pollution prevention

messages to the Public Outreach and Information Element (C.7) designed to reach
residential, commercial and industrial users or sources of mercury-containing
products or emissions. The Permittees shall include messages about mercury
contamination in fish and Department of Public Health (DPH) fish consumption
advisories.

ii. Implementation Level – For public outreach (e.g., auto dismantlers) and
municipal operations, the Permittees’ mercury control programs (e.g., enhance

Municipal Regional Stormwater Permit NPDES No. CAS612008
Order No. R5-2010-0102 Provision C.11.

Provision C.11. Page 95

household hazardous waste collection program) shall coordinate with the
countywide universal waste (U-Waste) management strategy in compliance with
the Department of Toxic Substances Control (DTSC) Universal Waste Rule
(Reference Number: R-97-08, Effective Date: 02/08/02). Participate with other
organizations to develop programs to reduce or eliminate sources or mercury
within the Permittees’ urbanized area. Permittees may coordinate with publicly
owned treatment works and other agencies to develop cooperative plans and
programs.

ii. Reporting – Describe in the Annual Reports specific coordination efforts related
to mercury pollution prevention control (e.g., fluorescent lamp collections, public
outreach, sustainable funding mechanisms, and U-waste tonnage tracking).
Permittees shall summarize activities completed and document any measureable
awareness and behavior changes resulting from outreach. Evaluate the
effectiveness of the mercury control programs; provide recommendations for
amending Permittees’ mercury source control programs; and amend the mercury
control programs in accordance with those recommendations.

C.11.l Methylmercury Control Studies
i. Task Description – After US EPA approves the Delta Mercury Control Program

(methylmercury TMDL), the Permittees shall conduct methylmercury control
studies to monitor and evaluate the effectiveness of existing BMPs on the control
of methylmercury, and shall develop and evaluate additional BMPs as needed to
reduce mercury and methylmercury discharges to the Delta and meet
methylmercury waste load allocations. The studies shall quantify methylmercury
loads and loads reduced through source control, treatment and other management
measures as required in Provision C.8.g.

ii. Implementation Level – The Permittees shall demonstrate progress toward
completing the methylmercury control studies by submitting a Control Study
Workplan by [nine months after the US EPA Delta methylmercury TMDL
approval date]. The control study workplan shall include details for:

(1) Control Studies can be developed through a stakeholder group approach or
other collaborative mechanism, or by the Permittees. The Permittees are not
required to do individual studies if the Permittees join a collaborative study
group(s).

(2) Control Studies shall be implemented through Control Study Workplan(s).
The Control Study Workplan(s) shall provide detailed descriptions of how
methylmercury control methods will be identified, developed, and monitored,
and how effectiveness, costs, potential environmental effects, and overall
feasibility will be evaluated for the control methods.

(3) The Control Study Work Plan(s) shall include details for organizing, planning,
developing, prioritizing, and implementing the Control Studies.

(4) The Control Studies shall evaluate existing control methods and, as needed,
additional control methods that could be implemented to achieve
methylmercury load and waste load allocations. The Control Studies shall

Municipal Regional Stormwater Permit NPDES No. CAS612008
Order No. R5-2010-0102 Provision C.11.

Provision C.11. Page 96

evaluate the feasibility of reducing sources more than the minimum amount
needed to achieve allocations.

(5) The Control Studies also may include an evaluation of innovative actions,
watershed approaches, offsets projects, and other short and long-term actions
that result in reducing inorganic (total) mercury and methylmercury to address
the accumulation of methylmercury in fish tissue and to reduce
methylmercury exposure.

(6) Permittees may evaluate the effectiveness of using inorganic (total) mercury
controls to control methylmercury discharges.

(7) Permittees may conduct characterization studies to inform and prioritize the
Control Studies. Characterization studies may include, but not be limited to,
evaluations of methylmercury and total mercury concentrations and loads in
source waters, receiving waters, and discharges, to determine which
discharges act as net sources of methylmercury, and which land uses result in
the greatest net methylmercury production and loss.

iii. Reporting – The Permittees shall submit reports in compliance with the
following schedule to the Central Valley Water Board:

(1) By [four years after the US EPA Delta methylmercury TMDL approval date]
the Permittees shall submit a Control Studies progress report.

(2) By [seven years after US EPA Delta methylmercury TMDL approval date],
the Permittees shall complete the Control Studies and submit a Final Report
that present the results and descriptions of methylmercury control options,
their preferred methylmercury controls, and proposed methylmercury
management plan(s) (including implementation schedules), for achieving
methylmercury allocations. Final reports for Control Studies shall include a
description of methylmercury and/or inorganic (total) mercury management
practices identified in during the studies; an evaluation of the effectiveness,
and costs, potential environmental effects, and overall feasibility of the control
actions. Final reports shall also include proposed implementation plans and
schedules to comply with methylmercury allocations as soon as possible.

(3) If the Control Study results indicate that achieving a given methylmercury
allocation is infeasible, then the Permittees shall provide detailed information
in the Final Report on why full compliance is not achievable, what
methylmercury load reduction is achievable, and an implementation plan and
schedule to achieve partial compliance.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 97

C.12. Exempted and Conditionally Exempted Discharges

The objective of this provision is to exempt unpolluted non-stormwater discharges from
Discharge Prohibition A.1 and to conditionally exempt non-stormwater discharges that
are potential sources of pollutants. In order for exempt non-stormwater discharges to be
conditionally exempted from Discharge Prohibition A.1, the Permittees must identify
appropriate BMPs, monitor the non-stormwater discharges where necessary, and ensure
implementation of effective control measures, as listed below, to eliminate adverse
impacts to waters of the State consistent with the discharge prohibitions of the Order.

C.12.a. Exempted Non-Stormwater Discharges (Exempted Discharges):
i. Discharge Type – In carrying out Discharge Prohibition A.1, the following

unpolluted discharges are exempted from prohibition of non-stormwater
discharges:

(1) Flows from riparian habitats or wetlands;

(2) Diverted stream flows;

(3) Flows from natural springs;

(4) Rising ground waters;

(5) Uncontaminated and unpolluted groundwater infiltration as defined by 40
CFR 35.2005(20);

(6) Single family homes’ pumped groundwater, foundation drains, and water
from crawl space pumps and footing drains;

(7) Pumped groundwater from drinking water aquifers; and

(8) NPDES permitted discharges (individual or general permits).

ii. Implementation Level – The non-stormwater discharges listed in Provision
C.12.a.i above are exempted unless they are identified by the Permittees or the
Executive Officer as sources of pollutants to receiving waters. If any of the
above categories of discharges, or sources of such discharges, is identified as
sources of pollutants to receiving waters, such categories or sources shall be
addressed as conditionally exempted discharges in accordance with Provision
C.12.b below.

C.12.b. Conditionally Exempted Non-Stormwater Discharges:
The following non-stormwater discharges are also exempt from Discharge
Prohibition A.1 if they are either identified by the Permittees or the Executive
Officer as not being sources of pollutants to receiving waters, or if appropriate
control measures to eliminate adverse impacts of such sources are developed and
implemented in accordance with the tasks and implementation levels of each
category of Provision C.12.b.i-viii below.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 98

i. Discharge Type – Pumped Groundwater, Foundation Drains, and Water from

Crawl Space Pumps and Footing Drains

(1) Pumped Groundwater from Non Drinking Water Aquifers –
Groundwater pumped from monitoring wells, used for groundwater basin
management, which are owned and/or operated by the Permittees who
pump groundwater as drinking water. These aquifers tend to be shallower,
when compared to drinking water aquifers.
(a) Implementation Level – Twice a year (once during the wet season

and once during the dry season), representative samples shall be
taken from each aquifer that potentially will discharge or has
discharged into a storm drain. Samples collected and analyzed for
compliance in accordance with self-monitoring requirements of other
NPDES permits or sample data collected for drinking water
regulatory compliance may be submitted to comply with this
requirement as long as they meet the following criteria:

(i) The water samples shall meet water quality standards consistent
with the existing effluent limitations in the Central Valley Water
Board’s NPDES General Permits, such as NPDES Nos.
CAG915001 for Discharge to Surface Waters of Groundwater
from Cleanup of Petroleum Fuel Pollution; CAG995002 for
Limited Threat Discharges of Treat/Untreated Groundwater
from Cleanup Sites, Wastewater from Superchlorination
Projects, and other Limited Threat Wastewaters to Surface
Waters; and CAG995001 for Dewatering and Other Low Threat
Discharges to Surface Waters.

(ii) The water samples shall be analyzed using approved USEPA
Methods (e.g., (a) USEPA Method 160.2 for total suspended
solids; (b) USEPA Method 8015 Modified for total petroleum
hydrocarbons; (c) USEPA Method 8260B and 8270C or
equivalent for volatile and semi-volatile organic compounds; and
(d) USEPA Method 3005 for metals.

(iii) The water samples shall be analyzed for pH and turbidity.
(iv) If a Permittee is unable to comply with the above criteria, the

Permittee shall notify the Central Valley Water Board upon
becoming aware of the compliance issue.

(b) Required BMPs – When uncontaminated (meeting the criteria in
C.12.b.i.(1)(a)(i)) groundwater is discharged from these monitoring
wells, the following shall be implemented:
(i) Discharges shall be properly controlled and maintained to

prevent erosion at the discharge point and at a rate that avoids
scouring of banks and excess sedimentation in the receiving
waterbody.

(ii) Appropriate BMPs shall be implemented to remove total
suspended solids and silt to allowable discharge levels.
Appropriate BMPs may include filtration, settling, coagulant
application with no residual coagulant discharge, minor odor or

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 99

color removal with activated carbon, small scale peroxide
addition, or other minor treatment.

(iii) Turbidity of the discharged groundwater shall be maintained
below 50 NTUs for discharges to dry creeks; where natural
turbidity is between 0 and 5 NTUs, increases shall not exceed 1
NTU; where natural turbidity is between 5 and 50 NTUs,
increases shall not exceed 20 percent; where natural turbidity is
between 50 and 100 NTUs, increases shall not exceed 10 NTUs;
and where natural turbidity is greater than 100 NTUs, increases
shall not exceed 10 percent (%). For Delta waters, the general
objectives for turbidity apply subject to the following: except
for periods of storm runoff; the turbidity of Delta waters shall
not exceed 50 NTUs in the waters of the Central Delta and 150
NTUs in other Delta waters (e.g., western).

(iv) pH of the discharged groundwater shall be maintained within the
range of 6.5 to 8.5.

(c) Reporting – The Permittees shall maintain records of these
discharges, BMPs implemented, and any monitoring data collected.

(2) Pumped49 Groundwater, Foundation Drains, and Water from Crawl
Space Pumps and Footing Drains

(a) Proposed new discharges of uncontaminated groundwater at flows of
10,000 gallons/day or more and all new discharges of potentially
contaminated groundwater shall be reported to the Central Valley
Water Board so that they can be subject to NPDES permitting
requirements.

(b) Proposed new discharges of uncontaminated groundwater at flows of
less than 10,000 gallons/day shall be encouraged to discharge to a
landscaped area or bioretention unit that is large enough to
accommodate the volume.

(c) If the discharge options in C.12.b.i.(2)(b) above are not feasible and
these discharges must enter a storm drain, sampling shall be done to
verify that the discharge is uncontaminated.
(i) The discharge shall meet water quality standards consistent with

the existing effluent limitations in the Central Valley Water
Board’s NPDES General Permits, such as NPDES Nos.
CAG915001 for Discharge to Surface Waters of Groundwater
from Cleanup of Petroleum Fuel Pollution; CAG995002 for
Limited Threat Discharges of Treat/Untreated Groundwater
from Cleanup Sites, Wastewater from Superchlorination
Projects, and other Limited Threat Wastewaters to Surface
Waters; and CAG995001 for Dewatering and Other Low Threat
Discharges to Surface Waters.

(ii) The Permittees shall require that water samples from these
discharge types be analyzed using approved USEPA Methods

49 Pumped groundwater not exempted in C.15.a or conditionally exempted in C.15.b.i.(1).

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 100

(e.g., (a) USEPA Method 160.2 for total suspended solids; (b)
USEPA Method 8015 Modified for total petroleum
hydrocarbons; (c) USEPA Method 8260B and 8270C or
equivalent for volatile and semi-volatile organic compounds; and
(d) USEPA Method 3005 for metals.

(d) Required BMPs – When the discharge has been verified as
uncontaminated per sampling completed in C.12.b.i.(2)(c) above, the
Permittees shall require the following during discharge:
(i) Proper control and maintain to prevent erosion at the discharge

point and at a rate that avoids scouring of banks and excess
sedimentation in the receiving waterbody.

(ii) Appropriate BMPs to render pumped groundwater free of
pollutants and therefore exempted from prohibition may include
the following: filtration, settling, coagulant application with no
residual coagulant discharge, minor odor or color removal with
activated carbon, small scale peroxide addition, or other minor
treatment.

(iii) Testing of water samples for turbidity and pH on the first two
consecutive days of dewatering.

(iv) Turbidity of discharged groundwater shall be maintained below
50 NTU for discharges to dry creeks; where natural turbidity is
between 0 and 5 NTUs, increases shall not exceed 1 NTU;
where natural turbidity is between 5 and 50 NTUs, increases
shall not exceed 20 percent; where natural turbidity is between
50 and 100 NTUs, increases shall not exceed 10 NTUs; and
where natural turbidity is greater than 100 NTUs, increases shall
not exceed 10 percent (%). For Delta waters, the general
objectives for turbidity apply subject to the following: except
for periods of storm runoff; the turbidity of Delta waters shall
not exceed 50 NTUs in the waters of the Central Delta and 150
NTUs in other Delta waters (e.g., western).

(v) pH of discharged water shall be maintained within the range of
6.5 to 8.5.

(e) If a Permittee determines that a discharger or a project proponent is
unable to comply with the above criteria, the discharger shall be
directed to obtain approval or permits directly from the Central Valley
Water Board.

(f) Reporting – The Permittees shall maintain records of these
discharges, BMPs implemented, and any monitoring data collected.

ii. Discharge Type – Air Conditioning Condensate
Required BMPs – Condensate from air conditioning units shall be directed to
landscaped areas or the ground. Discharge to a storm drain system may be
allowed if discharge to landscaped areas or the ground is not feasible.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 101

iii. Discharge Types – Planned,50 Unplanned,51 and Emergency Discharges of the

Potable Water System

(1) Planned Discharges – Planned discharges are routine operation and
maintenance activities in the potable water distribution system that can be
scheduled in advance, such as disinfecting water mains, testing fire
hydrants, storage tank maintenance, cleaning and lining pipe sections,
routine distribution system flushing, reservoir dewatering, and water main
dewatering activities. The following requirements only apply to those
Permittees that are water purveyors and pertain to their planned discharges
of potable water to their storm drain systems.
(a) Required BMPs52 – The Permittees shall implement appropriate

BMPs for dechlorination, and erosion and sediment controls for all
planned potable water discharges.

(b) Notification Requirements
(i) The Permittees shall notify the Central Valley Water Board staff

at least one week in advance for planned discharges with a flow
rate of 250,000 gallons per day or more, or a total volume of
500,000 gallons or more. The Permittees shall also notify other
interested parties who may be impacted by planned discharges,
such as flood control agencies, downstream jurisdictions, and
non-governmental organizations such as creek groups, before
discharge. The notification shall include the following
information, but is not limited to: (1) project name; (2) type of
discharges; (3) receiving waterbody(ies); (4) date of discharge;
(5) time of discharge (in military time); (6) estimated volume
(gallons); and (7) estimated flow rate (gallons per day); and (8)
monitoring plan of the discharges and receiving water. If
receiving water monitoring is infeasible or is not practicable,
justification shall be provided.

(c) Monitoring and Reporting Requirements
(i) The Permittees shall monitor planned discharges for pH,

chlorine residual, and turbidity.
(ii) The following discharge benchmarks shall be used to evaluate

the effectiveness of BMPs for all planned discharges:
• Chlorine residual 0.05 mg/L using the field test (Standard

Methods 4500-Cl F and F) or equivalent
• pH ranges between 6.5 and 8.5

50 Planned discharges typically result from required routine operation and maintenance activities that can be

scheduled in advance. Planned discharges are easier to control than unplanned discharges, and the BMPs are
significantly easier to plan and implement.

51 Unplanned discharges are non-routine, the result of accidents or incidents that cannot be scheduled or planned
for in advance.

52 Reference for BMPs, monitoring methods: Guidelines for the Development of Your BMP Manual for Drinking
Water System Releases. Developed by the California-Nevada Sections of the American Water Works Association
(CA-NV AWWA), Environmental Compliance Committee (ECC) 2005.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 102

• Turbidity of 50 NTU post-BMPs or limit increase in turbidity

above background level as follows:
Receiving Water Background Incremental Increase
Dry Creek 50 NTU
< 50 NTU 20% of background
50–100 NTU 10 NTU
> 100 NTU 10% of background

(iii) The Permittees shall submit the following information with the
Annual Report in tabular form for all planned discharges.
Reporting content shall include, but is not limited to the
following parameters: (1) project name; (2) type of discharge;
(3) receiving waterbody(ies); (4) date of discharge; (5) duration
of discharge (in military time); (6) estimated volume (gallons);
(7) estimated flow rate (gallons per day); (8) chlorine residual
(mg/L); (9) pH; (10) turbidity (NTU) for receiving water where
feasible and point of discharge, and (11) description of
implemented BMPs or corrective actions.

(2) Unplanned Discharges – Unplanned discharges are non-routine activities
such as water line breaks, leaks, overflows, fire hydrant shearing, and
emergency flushing. The following requirements only apply to those
Permittees that are water purveyors and pertain to their unplanned
discharges of potable water to their storm drain systems.
(a) Required BMPs – The Permittees shall implement appropriate BMPs

for dechlorination and erosion and sediment control for all unplanned
discharges upon containing the discharge and attaining safety of the
discharge site.

(b) Administrative BMPs – In some instances, the Permittees shall
implement Administrative BMPs, such as source control measures,
managerial practices, operations and maintenance procedures, or other
measures to reduce or prevent potential pollutants from being
discharged during unplanned discharges upon containing the
discharge and attaining safety of the discharge site.

(c) Notification Requirements
(i) The Permittees shall report to the State Office of Emergency

Services as soon as possible, but no later than two hours after
becoming aware of (1) any aquatic impacts (e.g., fish kill) as a
result of the unplanned discharges, or (2) when the discharge
might endanger or compromise public health and safety.

(ii) The Permittees shall report to Central Valley Water Board staff,
by telephone or email as soon as possible, but no later than 24
hours after becoming aware of any unplanned discharges, where
the total chlorine residual is greater than 0.05 mg/L and the total
volume is approximately 50,000 gallons or more.
• Within five working days after the 24-hour telephone or

email report, the Permittees shall submit a report

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 103

documenting the discharge and corrective actions taken to
Central Valley Water Board staff and other interested parties.

(d) Monitoring and Reporting Requirements
(i) The Permittees shall monitor at least 10% of their unplanned

discharges for pH and chlorine residual, and visually assess each
discharge for turbidity immediately downstream of implemented
BMPs to demonstrate their effectiveness. After the
implementation of appropriate BMPs, the discharge pH levels
outside the discharge ranges (below 6.5 and above 8.5), chlorine
residual above 0.05 mg/l, or moderate and high turbidity shall
trigger BMP improvement. If the Permittees monitor more than
10% of the unplanned discharges, all monitoring results shall be
included in the Annual Report.

(ii) The Permittees shall submit the following information with the
Annual Report in tabular form for all unplanned discharges. The
reporting format and content shall be as described in Provision
C.12.b.ii.(1)(c)(iii) of the Planned Discharges above. In
addition, these reports shall also state the time of discharge
discovery, notification time, inspector arrival time, and
responding crew arrival time.

(iii) After 18 months of consecutive data gathering, a Permittee may
propose, to the Executive Officer, a reduced monitoring plan
targeting specific “high-risk” or “environmentally sensitive”
areas (i.e., areas that are prone to erosion and excess
sedimentation at high flows, support rare or endangered species,
or provide aquatic habitat with proven effective BMPs). Until
the Executive Officer approves the reduced monitoring plan, the
Permittee shall continue the monitoring plan prescribed in
C.12.b.iii.(2)(d)(i).

(3) Emergency Discharges – Emergency discharges are the result of
firefighting, unauthorized hydrant openings, natural or man-made disasters
(e.g., earthquakes, floods, wildfires, accidents, terrorist actions).
Required BMPs

(a) The Permittees shall implement or require fire fighting personnel to
implement BMPs for emergency discharges. However, the BMPs
should not interfere with immediate emergency response operations
or impact public health and safety. BMPs may include, but are not
limited to, the plugging of the storm drain collection system for
temporary storage, the proper disposal of water according to
jurisdictional requirements, and the use of foam where there may be
toxic substances on the property the fire is located.

(b) During emergency situations, priority of efforts shall be directed
toward life, property, and the environment (in descending order). The
Permittees or fire fighting personnel shall control the pollution threat
from their activities to the extent that time and resources allow.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 104

(c) Reporting Requirements – Reporting requirements will be

determined by Central Valley Water Board staff on a case-by-case
basis, such as for fire incidents at chemical plants.

iv. Discharge Type – Individual Residential Car Washing

Required BMPs
(1) The Permittees shall discourage through outreach efforts individual

residential car washing within their jurisdictional areas that discharge
directly into their MS4s.

(2) The Permittees shall encourage individuals to direct car wash waters to
landscaped areas, use as little detergent as necessary, wash cars at
commercial car wash facilities, etc.

v. Discharge Type – Swimming Pool, Hot Tub, Spa, and Fountain Water
Discharges

(1) Required BMPs
(a) The Permittees shall prohibit discharge of water that contains chlorine

residual, copper algaecide, filter backwash or other pollutants to storm
drains or to waterbodies. Such polluted discharges from pools, hot
tubs, spas, and fountains shall be directed to the sanitary sewer (with
the local sanitary sewer agency’s approval) or to landscaped areas that
can accommodate the volume.

(b) Discharges from swimming pools, hot tubs, spas and fountains shall
be allowed into storm drain collection systems only if there are no
other feasible disposal alternatives (e.g., disposal to sanitary sewer or
landscaped areas) and if the discharge is properly dechlorinated to
non-detectable levels of chlorine consistent with water quality
standards.

(c) The Permittees shall require that new or rebuilt swimming pools, hot
tubs, spas and fountains within their jurisdictions have a connection53
to the sanitary sewer to facilitate draining events. The Permittees shall
coordinate with local sanitary sewer agencies to determine the
standards and requirements necessary for the installation of a sanitary
sewer discharge location to allow draining events for pools, hot tubs,
spas, and fountains to occur with the proper permits from the local
sanitary sewer agency.

(d) The Permittees shall improve their public outreach and educational
efforts and ensure implementation of the required BMPs and
compliance in commercial, municipal, and residential facilities.

(e) The Permittees shall implement the Illicit Discharge Enforcement
Response Plan from C.5.b for polluted (contains chlorine, copper
algaecide, filter backwash, or other pollutants) swimming pool, hot
tub, spa, or fountain waters that get discharged into the storm drain.

53 This connection could be a drain in the pool to the sanitary sewer or a sanitary sewer clean out located close

enough to the pool so that a hose can readily direct the pool discharge into the sanitary sewer clean out.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 105

(2) Reporting – The Permittees shall keep records of the authorized major

discharges of dechlorinated pool, hot tubs, spa and fountain water to the
storm drain, including BMPs employed; such records shall be available for
inspection by the Central Valley Water Board.

vi. Discharge Type – Irrigation Water, Landscape Irrigation, and Lawn or
Garden Watering
(1) Required BMPs – The Permittees shall promote measures that minimize

runoff and pollutant loading from excess irrigation via the following:
(a) Promoting and/or working with potable water purveyors to promote

conservation programs that minimize discharges from lawn watering
and landscape irrigation practices;

(b) Promoting outreach messages regarding the use of less toxic options
for pest control and landscape management;

(c) Promoting and/or working with potable water purveyors to promote
the use of drought tolerant, native vegetation to minimize landscape
irrigation demands;

(d) Promoting and/or working with potable water purveyors to promote
outreach messages that encourage appropriate applications of water
needed for irrigation and other watering practices; and,

(e) Implementing the Illicit Discharge Enforcement Response Plan from
C.5.b, as necessary, for ongoing, large-volume landscape irrigation
runoff to their MS4s.

(2) Reporting – The Permittees shall provide implementation summaries in
their Annual Report.

vii. Additional Discharge Types –The Permittees shall identify and describe
additional types and categories of discharges not yet listed in Provision C.12.b
that they propose to conditionally exempt from Prohibition A.1 in periodic
submissions to the Executive Officer. For each such category, the Permittees
shall identify and describe, as necessary and appropriate to the category, either
documentation that the discharges are not sources of pollutants to receiving
waters or circumstances in which they are not found to be sources of pollutants
to receiving waters. Otherwise, the Permittees shall describe control measures to
eliminate adverse impacts of such sources, procedures and performance
standards for their implementation, procedures for notifying the Central Valley
Water Board of these discharges, and procedures for monitoring and record
management.

viii. Permit Authorization for Exempted Non-Stormwater Discharges
(1) Discharges of non-stormwater from sources owned or operated by the

Permittees are authorized and permitted by this Permit, if they are in
accordance with the conditions of this provision.

(2) The Central Valley Water Board may require dischargers of non-
stormwater, other than the Permittees, to apply for and obtain coverage
under an NPDES permit and to comply with the control measures pursuant
to Provision C.12.b. Non-stormwater discharges that are in compliance

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provision C.12

Provision C.12. Page 106

with such control measures may be accepted by a Permittee and are not
subject to Prohibition A.1.

(3) The Permittees may propose, as part of their annual updates consistent
with the requirements of Provision C.12.b of this Permit, additional
categories of non-stormwater discharges with BMPs, to be included in the
exemption to Prohibition A.1. Such proposals may be subject to approval
by the Executive Officer as a minor modification of the Permit.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provisions C.13-17

Provisions C.13-17. Page 107

C.13. Annual Reports

C.13.a. The Permittees shall submit Annual Reports electronically and in paper copy upon
request, by September 15 of each year. Each Annual Report shall report on the
previous fiscal year beginning July 1 and ending June 30. The annual reporting
requirements are set forth in Provisions C.1 – C.12. The Permittees shall retain
documentation as necessary to support their Annual Report. The Permittees shall
make this supporting information available upon request within a timely manner,
generally no more that ten business days unless otherwise agreed to by the Executive
Officer.

C.13.b. The Permittees shall collaboratively develop a common annual reporting format for
acceptance by the Executive Officer by April 1, 2010.2011. The resulting Annual
Report Form, once approved, shall be used by all Permittees. The Annual Report
Form may be changed by April 1 of each year for the following annual report, to
more accurately reflect the reporting requirements of Provisions C.1 – C. 12, with
the agreement of the Permittees and by the approval of the Executive Officer.

C.13.c. The Permittees shall certify in each Annual Report that they are in compliance with
all requirements of the Order. If a Permittee is unable to certify compliance with a
requirement, it must submit in the Annual Report the reason for failure to comply, a
description and schedule of tasks necessary to achieve compliance, and an estimated
date for achieving full compliance.

C.14. Modifications to this Order
This Order may be modified, or alternatively, revoked or reissued, before the expiration
date as follows:

C.14.a. To address significant changed conditions identified in the technical or Annual
Reports required by the Central Valley Water Board, or through other means or
communication, that were unknown at the time of the issuance of this Order;

C.14.b. To incorporate applicable requirements of statewide water quality control plans
adopted by the State Water Board or amendments to the Basin Plan approved by the
State Water Board; or

C.14.c. To comply with any applicable requirements, guidelines, or regulations issued or
approved under section 402(p) of the CWA, if the requirement, guideline, or
regulation so issued or approved contains different conditions or additional
requirements not provided for in this Order. The Order as modified or reissued under
this paragraph shall also contain any other requirements of the CWA then applicable.

C.15. Standard Provisions
Each Permittee shall comply with all parts of the Standard Provisions contained in
Attachment G of this Order.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Provisions C.13-17

Provisions C.13-17. Page 108

C.16. Expiration Date
This Order expires on 1 September 2015, five years from the effective date of this Order.
The Permittees must file a Report of Waste Discharge in accordance with Title 23,
California Code of Regulations, not later than 180 days in advance of such date as
application for reissuance of waste discharge requirements.

C.17. Effective Date
The Effective Date of this Order is 23 September 2010.

I, PAMELA C. CREEDON, Executive Officer, do hereby certify that the foregoing is a full, true,
and correct copy of an Order adopted by the California Regional Water Quality Control Board,
Central Valley Region, on 23 September 2010.

__________”original signed by”_________
PAMELA C. CREEDON, Executive Officer

Appendix I: East Contra Costa Municipal Regional Stormwater Permit Fact Sheet

Attachment A: Provision C.3.b. Sample Reporting Table
Attachment B: Provision C.3.g. East Contra Costa Permittees’ Hydromodification

 Requirements
Attachment C: Provision C.3.h. Sample Reporting Table
Attachment D: Provision C.8. Status and Trends Follow-up Analysis and Actions
Attachment E: Provision C.8. Standard Monitoring Provisions
Attachment F: Provision C.10. Minimum Trash Capture Area and Minimum Number of

 Trash Hot Spots
Attachment G: Standard NPDES Stormwater Permit Provisions
Attachment H: Central Valley Regional Boundary-County Boundary-Delta Boundary

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Acronyms and Abbreviations

Acronyms and Abbreviations. Page 109

ACRONYMS & ABBREVIATIONS

ACCWP Alameda Countywide Clean Water Program

BAHM Bay Area Hydrology Model

Basin Plan Water Quality Control Plan for the Central Valley-Sacramento/San Joaquin
River Basins, Fourth Edition, revised September 2009

BASMAA Bay Area Stormwater Management Agencies Association

BMPs Best Management Practices

CASQA California Stormwater Quality Association

CCC California Coastal Commission

CCCWP Contra Costa Clean Water Program

CDFG California Department of Fish and Game

CEQA California Environmental Quality Act

CFR Code of Federal Regulations

CSBP California Stream Bioassessment Procedures

CWA Federal Clean Water Act

CWC California Water Code

DCIA Directly Connected Impervious Area

ERP Enforcement Response Plan

FR Federal Register

GIS Geographic information System

HBANC Homebuilders Association of Northern California

HM Hydromodification Management

HMP Hydromodification Management Plan

IC/ID Illicit Connections and Illicit Discharges

IPM Integrated Pest Management

LID Low Impact Development

MEP Maximum Extent Practicable

MRP Municipal Stormwater Regional Permit

MS4 Municipal Separate Storm Sewer System

MTC Metropolitan Transportation Commission

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Acronyms and Abbreviations

Acronyms and Abbreviations. Page 110

NAFSMA National Association of Flood & Stormwater Management Agencies

NOI Notice of Intent

NPDES National Pollutant Discharge Elimination System

NRDC Natural Resources Defense Council

O&M Operation and Maintenance

PBDE Polybrominated Diphenyl Ether

POTW Publicly Owned Treatment Works

RCRA Resource Conservation and Recovery Act

RMP Regional Monitoring Program

ROWD Report of Waste Discharge

RTA Rapid Trash Assessment

SARA Superfund Amendments and Reauthorization Act

SCURTA Santa Clara Urban Rapid Trash Assessment

SCVURPPP Santa Clara Valley Urban Runoff Pollution Prevention Program

SFRWQCB San Francisco Bay Regional Water Quality Control Board

SIC Standard Industrial Classification

SMWPPP San Mateo Countywide Water Pollution Prevention Program

SOP Standard Operating Procedure

SWAMP Surface Water Ambient Monitoring Program

SWPPP Stormwater Pollution Prevention Plan

SWRCB State Water Resources Control Board

TIE Toxicity Identification Evaluation

TMDLs Total Maximum Daily Loads

TSCA Toxic Substances Control Act

USEPA Unites States Environmental Protection Agency

Central Valley
Water Board Central Valley Regional Water Quality Control Board

WLAs Wasteload Allocations

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 111

GLOSSARY

Arterial Roads
Freeways, multilane highways, and other important roadways that supplement the
Interstate System. Arterial roads connect, as directly as practicable, principal
urbanized areas, cities, and industrial centers.

Beneficial Uses

The uses of water of the state protected against degradation, such as domestic,
municipal, agricultural and industrial supply; power generation; water contact and
non-contact recreation; aesthetic enjoyment; ground water recharge; fresh water
replenishment; navigation and preservation of fish and wildlife, and other aquatic
resources or preserves.

Collector Roads Major and minor roads that connect local roads with arterial roads. Collector roads
provide less mobility than arterial roads at lower speeds and for shorter distances.

Commercial Development
Development or redevelopment to be used for commercial purposes, such as office
buildings, retail or wholesale facilities, restaurants, shopping centers, hotels, and
warehouses.

Construction Site

Any project, including projects requiring coverage under the General Construction
Permit, that involves soil disturbing activities including, but not limited to, clearing,
grading, paving, disturbances to ground such as stockpiling, and excavation.
Construction sites are all sites with disturbed or graded land area not protected by
vegetation, or pavement, that are subject to a building or grading permit.

Conditionally Exempted
Non-Stormwater
Discharge

Non-stormwater discharges that are prohibited by A.1. of this permit, unless such
discharges are authorized by a separate NPDES permit or are not in violation of
water quality standards because appropriate BMPs have been implemented to
reduce pollutants to the maximum extent practicable, consistent with Provision
C.15.

Discharger Any responsible party or site owner or operator within the Permittees’ jurisdiction
whose site discharges stormwater runoff, or a non-stormwater discharge

Detached Single-family
Home Project

The building of one single new house or the addition and/or replacement of
impervious surface associated with one single existing house, which is not part of a
larger plan of development.

Development

Construction, rehabilitation, redevelopment, or reconstruction of any public or
private residential project (whether single-family, multi-unit, or planned unit
development); or industrial, commercial, retail or other nonresidential project,
including public agency projects.

Estate Residential
Development Development zoned for a minimum 1 acre lot size

Emerging Pollutants

Pollutants in water that either:
(1) May not have been thoroughly studied to date but are suspected by the scientific

community to be a source of impairment of beneficial uses and/or present a
health risk; or

(2) Are not yet part of a monitoring program.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 112

Erosion

The diminishing or wearing away of land due to wind, or water. Often the eroded
debris (silt or sediment) becomes a pollutant via stormwater runoff. Erosion occurs
naturally, but can be intensified by land disturbing and grading activities such as
farming, development, road building, and timber harvesting.

Full Trash Capture
Device

Full trash capture systems are defined as “any device or series of devices that traps
all particles retained by a 5mm mesh screen and has a design treatment capacity of
not less than the peak flow rate resulting from a one-year, one-hour, storm in the
tributary drainage catchment area.” Trash collection booms and sea curtains do not
meet this definition, but are effective for removal of floating trash if properly
maintained. Because these devices do not meet the Full Trash Capture Device
definition, only ¼ of the catchment area treated by these measures is credited
toward meeting the trash management area requirement of C.10.a.

General Permits

Waste Discharge Requirements or NPDES Permits containing requirements that are
applicable to a class or category of dischargers. The State of California has general
stormwater permits for construction sites that disturb soil of 1 acre or more;
industrial facilities; `Phase II smaller municipalities (including nontraditional Small
MS4s, which are governmental facilities, such as military bases, public campuses,
and prison and hospital complexes); and small linear underground/overhead
projects disturbing at least 1 acre, but less than 5 acres (including trenching and
staging areas).

Grading The cutting and/or filling of the land surface to a slope or elevation.

Hydrologic source control
measures

Site design techniques that minimize and/or slow the rate of stormwater runoff from
the site.

Hydromodification

The modification of a stream’s hydrograph, caused in general by increases in flows
and durations that result when land is developed (e.g., made more impervious).
The effects of hydromodification include, but are not limited to, increased bed and
bank erosion, loss of habitat, increased sediment transport and deposition, and
increased flooding.

Illicit Discharge

Any discharge to a municipal separate storm sewer (storm drain) system (MS4) that
is prohibited under local, state, or federal statutes, ordinances, codes, or regulations.
The term illicit discharge includes all non-stormwater discharges not composed
entirely of stormwater and discharges that are identified under Section A.
(Discharge Prohibitions) of this Permit. The term illicit discharge does not include
discharges that are regulated by an NPDES permit (other than the NPDES permit
for discharges from the MS4) or authorized by the Central Valley Water Board
Executive Officer.

Impervious Surface

A surface covering or pavement of a developed parcel of land that prevents the
land’s natural ability to absorb and infiltrate rainfall/stormwater. Impervious
surfaces include, but are not limited to, roof tops; walkways; patios; driveways;
parking lots; storage areas; impervious concrete and asphalt; and any other
continuous watertight pavement or covering. Landscaped soil and pervious
pavement, including pavers with pervious openings and seams, underlain with
pervious soil or pervious storage material, such as a gravel layer sufficient to hold
at least the C.3.d volume of rainfall runoff are not impervious surfaces. Open,

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 113

uncovered retention/detention facilities shall not be considered as impervious
surfaces for purposes of determining whether a project is a Regulated Project under
Provisions C.3.b. and C.3.g. Open, uncovered retention/detention facilities shall be
considered impervious surfaces for purposes of runoff modeling and meeting the
Hydromodification Standard.

Industrial Development Development or redevelopment of property to be used for industrial purposes, such
as factories; manufacturing buildings; and research and development parks.

Infill Site

A site in an urbanized area where the immediately adjacent parcels are developed
with one or more qualified urban uses or at least 75% of the perimeter of the site
adjoins parcels that are developed with qualified urban uses and the remaining 25%
of the site adjoins parcels that have previously been developed for qualified urban
uses and no parcel within the site has been created within the past 10 years.

Infiltration Device

Any structure that is deeper than wide and designed to infiltrate stormwater into the
subsurface, and, as designed, bypass the natural groundwater protection afforded by
surface soil. These devices include dry wells, injection wells, and infiltration
trenches (includes French drains).

Joint Stormwater
Treatment Facility

A stormwater treatment facility built to treat the combined runoff from two or more
Regulated Projects located adjacent to each other,

Local Roads

Roads that provide limited mobility and are the primary access to residential areas,
businesses, farms, and other local areas. Local roads offer the lowest level of
mobility and usually contain no bus routes. Service to through traffic movement
usually is deliberately discouraged in local roads.

Maximum Extent
Practicable (MEP)

A standard for implementation of stormwater management actions to reduce
pollutants in stormwater. Clean Water Act (CWA) 402(p)(3)(B)(iii) requires that
municipal stormwater permits “shall require controls to reduce the discharge of
pollutants to the maximum extent practicable, including management practices,
control techniques and system, design and engineering methods, and such other
provisions as the Administrator or the State determines appropriate for the control
of such pollutants.” Also see State Water Board Order WQ 2000-11.

Mixed-use Development
or Redevelopment

Development or redevelopment of property to be used for two or more different
uses, all intended to be harmonious and complementary. An example is a high-rise
building with retail shops on the first 2 floors, office space on floors 3 through 10,
apartments on the next 10 floors, and a restaurant on the top floor.

Municipal Separate Storm
Sewer System (MS4)

A conveyance or system of conveyances (including roads with drainage systems,
municipal streets, catch basins, curbs, gutters, ditches, manmade channels, or storm
drains), as defined in 40 CFR 122.26(b)(8):
(1) Owned or operated by a state, city, town, borough, county, parish, district,

association, or other public body (created by or pursuant to State law...including
special districts under State law such as a sewer district, flood control district or
drainage district, or similar entity, or an Indian tribe or an authorized Indian
tribal organization or a designated and approved management agency under
section 208 of the CWA) that discharges into waters of the United States;

(2) Designed or used for collecting or conveying stormwater;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 114

(3) Which is not a combined sewer; and
(4) Which is not part of a Publicly Owned Treatment Works (POTW), as defined in

40 CFR 122.2.

Municipal Corporation
Yards, Vehicle
Maintenance/Material
Storage Facilities/

Any Permittee-owned or -operated facility, or portion thereof, that:
(1) Conducts industrial activity, operates or stores equipment, and materials;
(2) Performs fleet vehicle service/maintenance including repair, maintenance,

washing, or fueling;
(3) Performs maintenance and/or repair of machinery/equipment;

National Pollutant
Discharge Elimination
System (NPDES)

A national program for issuing, modifying, revoking and reissuing, terminating,
monitoring and enforcing permits, and imposing and enforcing pretreatment
requirements, under sections 307, 402, 318, and 405 of the CWA.

Notice of Intent (NOI) The application form by which dischargers seek coverage under General Permits,
unless the General Permit requires otherwise.

Parking Lot Land area or facility for the parking or storage of motor vehicles used for business,
commerce, industry, or personal use.

Permittee/Permittees Municipal agency/agencies that are named in and subject to the requirements of this
Permit.

Permit Effective Date The date at least 45 days after Permit adoption, provided the Regional
Administrator of U.S. EPA Region 9 has no objection, whichever is later.

Pervious Pavement
Pavement that stores and infiltrates rainfall at a rate equal to immediately
surrounding unpaved, landscaped areas, or that stores and infiltrates the rainfall
runoff volume described in C.3.d.

Pesticides

For the purposes of the water quality objective for pesticides in Provision C.9., the
term pesticide shall include: (1) any substance, or mixture of substances which is
intended to be used for defoliating plants, regulating plan growth, or for preventing,
destroying, repelling, or mitigating any pest which may infest or be detrimental to
vegetation, man, animals, or households, or be present in any agricultural or
nonagricultural environment whatsoever, or (2) any spray adjuvant, or (3) any
breakdown products of these materials that threaten beneficial uses. Note that
discharges of “inert” ingredients included in pesticide formulations must comply
with all applicable water quality objectives.

Point Source

Any discernible, confined, and discrete conveyance including, but not limited to,
any pipe, ditch, channel, tunnel, conduit, well, discrete fissure, container, rolling
stock, concentrated animal feeding operations, landfill leachate collection systems,
vessel, or other floating craft, from which pollutants are or may be discharged. This
term does not include return flows from irrigated agriculture or agricultural
stormwater runoff.

Pollutants of Concern

Pollutants that impair waterbodies listed under CWA section 303(d), pollutants
associated with the land use type of a development, including pollutants commonly
associated with urban runoff. Pollutants commonly associated with stormwater
runoff include, but are not limited to, total suspended solids; sediment; pathogens
(e.g., bacteria, viruses, protozoa); heavy metals (e.g., copper, lead, zinc, and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 115

cadmium); petroleum products and polynuclear aromatic hydrocarbons; synthetic
organics (e.g., pesticides, herbicides, and PCBs); nutrients (e.g., nitrogen and
phosphorus fertilizers); oxygen-demanding substances (e.g., decaying vegetation
and animal waste) litter and trash.

Potable Water Water that is safe for domestic use, drinking, and cooking.

Pre-Project Runoff
Conditions

Stormwater runoff conditions that exist onsite immediately before development
activities occur. This definition is not intended to be interpreted as that period
before any human-induced land activities occurred. This definition pertains to
redevelopment as well as initial development.

Public Development
Any construction, rehabilitation, redevelopment or reconstruction of any public
agency project, including but not limited to, libraries, office buildings, roads, and
highways.

Redevelopment
Land-disturbing activity that results in the creation, addition, or replacement of
exterior impervious surface area on a site on which some past development has
occurred.

Regional Monitoring
Program (RMP)

A monitoring program aimed at determining San Francisco Bay Region receiving
water conditions. The program was established in 1993 through an agreement
among the Regional Water Board, wastewater discharger agencies, dredgers,
Municipal Stormwater Permittees and the San Francisco Estuary Institute to
provide regular sampling of Bay sediments, water, and organisms for pollutants.
The program is funded by the dischargers and managed by San Francisco Estuary
Institute.

Regional Project A regional or municipal stormwater treatment facility that discharges into the same
watershed that the Regulated Project does.

Regulated Projects Development projects as defined in Provision C.3.b.ii.

Residential Housing
Subdivision

Any property development of multiple single-family homes or of dwelling units
intended for multiple families/households (e.g., apartments, condominiums, and
town homes).

Retrofitting Installing improved pollution control devices at existing facilities to attain water
quality objectives.

Sediments Soil, sand, and minerals washed from land into water, usually after rain.

Solid Waste All putrescible and nonputrescible solid, semisolid, and liquid wastes as defined by
California Government Code Section 68055.1 (h).

Source Control BMP

Land use or site planning practices, or structural or nonstructural measures, that aim
to prevent runoff pollution by reducing the potential for contact with rainfall runoff
at the source of pollution. Source control BMPs minimize the contact between
pollutants and urban runoff.

Standard Industrial
Classification (SIC)

A federal system for classifying establishments by the type of activity in which they
are engaged using a four-digit code.

Stormwater Pumping
Station

Mechanical device (or pump) that is installed in MS4s or pipelines to discharge
stormwater runoff and prevent flooding.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 116

Stormwater Treatment
System

Any engineered system designed to remove pollutants from stormwater runoff by
settling, filtration, biological degradation, plant uptake, media
absorption/adsorption or other physical, biological, or chemical process. This
includes landscape-based systems such as grassy swales and bioretention units as
well as proprietary systems.

Surface Water Ambient
Monitoring Program
(SWAMP)

The State Water Board’s program to monitor surface water quality; coordinate
consistent scientific methods; and design strategies for improving water quality
monitoring, assessment, and reporting.

Total Maximum Daily
Loads (TMDLs)

The maximum amount of a pollutant that can be discharged into a waterbody from
all sources (point and nonpoint) and still maintain water quality standards. Under
CWA section 303(d), TMDLs must be developed for all waterbodies that do not
meet water quality standards even after application of technology-based controls,
more stringent effluent limitations required by a state or local authority, and other
pollution control requirements such as BMPs.

Toxicity Identification
Evaluation (TIE)

TIE is a series of laboratory procedures used to identify the chemical(s) responsible
for toxicity to aquatic life. These procedures are designed to decrease, increase, or
transform the bioavailable fractions of contaminants to assess their contributions to
sample toxicity. TIEs are conducted separately on water column and sediment
samples.

Trash and Litter,
including Floating
Material, Suspended
Material and Settleable
Material

Trash consists of litter and particles of litter. California Government Code Section
68055.1 (g) defines litter as all improperly discarded waste material, including, but
not limited to, convenience food, beverage, and other product packages or
containers constructed of steel, aluminum, glass, paper, plastic, and other natural
and synthetic materials, thrown or deposited on the lands and waters of the state,
but not including the properly discarded waste of the primary processing of
agriculture, mining, logging, sawmilling, or manufacturing. The Central Valley
Water Board’s Basin Plan has narrative water quality standards for Floating
Material, Suspended Material and Settleable Material.

Treatment Any method, technique, or process designed to remove pollutants and/or solids
from polluted stormwater runoff, wastewater, or effluent.

Waste Load Allocations
(WLAs)

A portion of a receiving water’s TMDL that is allocated to one of its existing or
future point sources of pollution.

Water Quality Control
Plan (Basin Plan)

The Water Quality Control Plan for the Central Valley-Sacramento/San Joaquin
River Basins, Fourth Edition, revised September 2009 (Basin Plan) is the Board's
master water quality control planning document. It designates beneficial uses and
water quality objectives for waters of the State within the Region, including surface
waters and groundwater. It also includes programs of implementation to achieve
water quality objectives and discharge prohibitions. The Basin Plan was duly
adopted and approved by the State Water Resources Control Board, U.S. EPA, and
the Office of Administrative Law where required.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Glossary

Glossary Page 117

Water Quality Objectives

The limits or levels of water quality elements or biological characteristics
established to reasonably protect the beneficial uses of water or to prevent pollution
problems within a specific area. Water quality objectives may be numeric or
narrative.

Water Quality Standards

State-adopted and USEPA-approved water quality standards for waterbodies. The
standards prescribe the use of the waterbody and establish the water quality criteria
that must be met to protect designated uses. Water quality standards also include
the federal and state anti-degradation policy.

Wet Season October 1 through April 30 of each year

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-1

APPENDIX I

EAST CONTRA COSTA MUNICIPAL

STORM WATER PERMIT

FACT SHEET

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-2

FACT SHEET/RATIONALE
TECHNICAL REPORT

for

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

ORDER NO. R5-2010-0102

NPDES NO. CAS083313

WASTE DISCHARGE REQUIREMENTS

FOR
CITY OF ANTIOCH

CITY OF BRENTWOOD
CITY OF OAKLEY

CONTRA COSTA COUNTY
CONTRA COSTA COUNTY FLOOD CONTROL AND WATER

CONSERVATION DISTRICT

STORM WATER DISCHARGES FROM MUNICIPAL
SEPARATE STORM SEWER SYSTEM

CONTRA COSTA COUNTY

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-3

Fact Sheet Table of Contents

I. CONTACT INFORMATION.. 4
II. PERMIT GOALS AND PUBLIC PROCESS .. 4
III. BACKGROUND ... 6
IV. ECONOMIC ISSUES... 8
V. LEGAL AUTHORITY... 10
VI. PERMIT PROVISIONS... 15

A. Discharge Prohibitions ... 15
B. Receiving Water Limitations ... 16
C. Provisions... 16

C.1. Compliance with Discharge Prohibitions and Receiving Water Limitations.... 16
C.2. Municipal Operations ... 18
C.3. New Development and Redevelopment... 21
C.4. Industrial and Commercial Site Controls... 33
C.5. Illicit Discharge Detection and Elimination ... 36
C.6. Construction Site Control .. 40
C.7. Public Information and Outreach ... 49
C.8. Water Quality Monitoring ... 52
C.9. – C.11. Pollutants of Concern including Total Maximum Daily Loads 60
C.9. Pesticides Toxicity Control.. 63
C.10. Trash Load Reduction ... 67
C.11. Total Mercury and Methylmercury Control Program 74
C.12. Exempted and Conditionally Exempted Discharges .. 79

Attachment G: Standard NPDES Stormwater Permit Provisions... 83
Fact Sheet Attachment 6.1 ... 84

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-4

I. CONTACT INFORMATION

Central Valley Regional Water Quality Control Board, Storm Water Section, 11020 Sun
Center Drive, Suite 200, Rancho Cordova, CA 95670, 916-464-3291 (main), 916-464-4645
(fax),. The Permit and other related documents can be downloaded from the Central Valley
Water Board website under Storm Water.

All documents referenced in this Fact Sheet and in Order are available for public review at
the Central Valley Water Board office, located at the address listed above. Public records
are available for inspection during regular business hours, from 9:00 am to 4:00 pm,
Monday through Friday, 12 - 1 pm excluded. To schedule an appointment to inspect public
records, contact 916-464-3291 (receptionist).

II. PERMIT GOALS AND PUBLIC PROCESS
Goals
The Goals of this Order for the East Contra Costa Municipal Separate Storm Water (R5-
2010-xxx, hereafter, the Permit) Development Process include:

1. Facilitate the Permittees’ ongoing involvement in and collaboration with the Contra Costa
Clean Water Program (CCCWP), including the implementation of countywide and regional
activities that benefit water quality.

2. Provide consistency, where possible, with the Municipal Regional Permit, Order R2-2009-
0074, NPDES Permit No. CAS 612008 issued by the San Francisco Bay Water Board to
Contra Costa County, the Contra Costa Flood Control and Water Conservation District, and
16 cities in Contra Costa County within the San Francisco Bay Water Board’s jurisdiction.

3. Incorporate different or additional requirements, where necessary, to implement the Water
Quality Control Plan for the Sacramento and San Joaquin River Basins (Fourth Edition)
and other Central Valley Water Board policies, including the Sacramento-San Joaquin
Methylmercury TMDL adopted in April 2010.

4. Include more specificity in NPDES permit order language and requirements. Create (A)
required stormwater management actions, (B) a specific level of implementation for each
action or set of actions, and (C) reporting and effectiveness evaluation requirements for
each action sufficient to determine compliance.

5. Incorporate the Stormwater Management Plan level of detail and specificity into the
Permit. Stormwater Management Plans have always been considered integral to the
municipal stormwater NPDES permits, but have not received the level of public review in
the adoption process necessary relative to their importance in adequate stormwater
pollutant management implementation.

6. Implement and enhance actions to control 303(d) listed pollutants, pollutants of concern,
and achieve Waste Load Allocations adopted under Total Maximum Daily Loads.

7. Implement more specific and comprehensive stormwater monitoring, including monitoring
for 303(d) listed pollutants.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-5

Public Process
Central Valley Water Board staff has conducted meetings with the San Francisco Bay
Water Board office and the Permittees to facilitate development of consistent and cost
effective programs conducted at the countywide level and the region-wide level with the
R2 MRP issued by the San Francisco Bay Water Board. The effort was to ensure similar,
as much as possible, terms of timelines, schedules and provisions of the San Francisco Bay
Water Board Order No. R2-2009-0074.

Implementation

It is the Central Valley Water Board's intent that this Permit shall ensure attainment of
applicable water quality objectives and protection of the beneficial uses of receiving waters
and associated habitat. This Permit requires that discharges shall not cause exceedances of
water quality objectives nor shall they cause certain conditions to occur that create a
condition of nuisance or water quality impairment in receiving waters. Accordingly, the
Central Valley Water Board is requiring that these standard requirements be addressed
through the implementation of technically and economically feasible control measures to
reduce pollutants in stormwater discharges to the maximum extent practicable as provided
in Provisions C.1 through C.15 of this Permit and section 402(p) of the CWA. Compliance
with the Discharge Prohibitions, Receiving Water Limitations, and Provisions of this
Permit is deemed compliance with the requirements of this Permit. If these measures, in
combination with controls on other point and nonpoint sources of pollutants, do not result
in attainment of applicable water quality objectives, the Central Valley Water Board may
invoke Provision C.1. and may reopen this Permit pursuant to Provisions C.1 and C.15 of
this Permit to impose additional conditions that require implementation of additional
control measures.

Each of the Permittees is individually responsible for adoption and enforcement of
ordinances and policies, for implementation of assigned control measures or best
management practices (BMPs) needed to prevent or reduce pollutants in stormwater, and
for providing funds for the capital, operation, and maintenance expenditures necessary to
implement such control measures/BMPs within its jurisdiction. Each Permittee is also
responsible for its share of the costs of the area-wide component of the countywide program
to which the Permittee belongs. Enforcement actions concerning non-compliance with the
Permit will be pursued against individual Permittee(s) responsible for specific violations of
the Permit.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-6

III. BACKGROUND
Early Permitting Approach
The federal Clean Water Act (CWA) was amended in 1987 to address urban stormwater
runoff pollution of the nation’s waters. One requirement of the amendment was that many
municipalities throughout the United States were obligated for the first time to obtain
National Pollutant Discharge Elimination System (NPDES) permits for discharges of urban
runoff from their Municipal Separate Storm Sewer Systems (MS4s). In response to the
CWA amendment (and the pending federal NPDES regulations which would implement the
amendment), the Central Valley Water Board issued a municipal storm water Phase I
permit in the early 1990s. This permit was issued to the county-wide urban area of Contra
Costa County that flows to the Delta Waterways, rather than to individual cities over
100,000 population threshold. The cities chose to collaborate in countywide groups, to pool
resources and expertise, and share information, public outreach and monitoring costs,
among other tasks.

During the early permitting cycles, the county-wide programs developed many of the
implementation specifics which were set forth in their Stormwater Pollution Prevention
Management Plans (Plans). The permit orders were relatively simple documents that
referred to the stormwater Plans for implementation details. Often specific aspects of
permit and Plan implementation evolved during the five year permit cycle, with relatively
significant changes approved at the Central Valley Water Board staff level without
significant public review and comment.

Merging Permit Requirements and Specific Requirements Previously
Contained in Stormwater Management Plans
US EPA stormwater rules for Phase I stormwater permits envisioned a process in which
municipal stormwater management programs contained the detailed BMP and specific level
of implementation information, and are reviewed and approved by the permitting agency
before the municipal NPDES stormwater permits are adopted. The current and previous
permits established a definition of a stormwater management program and required each
Permittee to submit an urban runoff management plan and annual work plans for
implementing its stormwater management program. An advantage to this approach was
that it provided flexibility for Permittees to tailor their stormwater management programs to
reflect local priorities and needs. However, Central Valley Water Board staff found it
difficult to determine Permittees’ compliance with the current permits, due to the lack of
specific requirements and measurable outcomes of some required actions. Furthermore,
federal stormwater regulations require that modifications to stormwater management
programs, such as annual revisions to urban runoff management plans, be approved through
a public process.

Recent court decisions have reiterated that federal regulations and State law require that the
implementation specifics of Municipal Stormwater NPDES permits be adopted after
adequate public review and comment, and that no significant change in the permit
requirements except minor modifications can occur during the permit term without a similar
level of public review and comment.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-7

This Permit introduces a modification to these previous approaches by establishing the
stormwater management program requirements and defining up front, as part of the Permit
Development Process, the minimum acceptable elements of the municipal stormwater
management program. The advantages of this approach are that it satisfies the public
involvement requirements of both the federal Clean Water Act and the State Water Code.
An advantage for Permittees and the public of this approach is that the permit requirements
are known at the time of permit issuance and not left to be determined later through
iterative review and approval of work plans. While it may still be necessary to amend the
Permit prior to expiration, any need to this should be minimized.

This Permit does not include approval of all Permittees’ stormwater management programs
or annual reports as part of the administration of the Permit. To do so would require
significantly increased staff resources. Instead, minimum measures have been established
to simplify assessment of compliance and allow the public to more easily assess each
Permittee’s compliance. Each Permit provision and its reporting requirements are written
with this in mind. That is, each provision establishes the required actions, minimum
implementation levels (i.e., minimum percentage of facilities inspected annually, escalating
enforcement, reporting requirements for tracking projects, number of monitoring sites, etc.),
and specific reporting elements to substantiate that these implementation levels have been
met. Central Valley Water Board staff will evaluate each individual Permittee’s
compliance through annual report review and the audit process.

The challenge in drafting the Permit is to provide the flexibility described above
considering the different sizes and resources while ensuring that the Permit is still
enforceable. To achieve this, the Permit frequently prescribes minimum measurable
outcomes, while providing Permittees with flexibility in the approaches they use to meet
those outcomes. Enforceability has been found to be a critical aspect of the Permit. To
avoid these types of situations, a balance between flexibility and enforceability has been
crafted into the Permit.

Current Permit Approach
In the previous permit issuances, the detailed actions to be implemented by the Permittees
were contained in Stormwater Management Plans, which were separate from the NPDES
permits, and incorporated by reference. Because those plans were legally an integral part of
the permits and were subject to complete public notice, review and comment, this permit
reissuance incorporates those plan level details in the permit, thus merging the Permittees’
stormwater management plans into the permit in one document. This Permit specifies the
actions necessary to reduce the discharge of pollutants in stormwater to the maximum
extent practicable, in a manner designed to achieve compliance with water quality standards
and objectives, and effectively prohibit non-stormwater discharges into municipal storm
drain systems and watercourses within the Permittees’ jurisdictions. This set of specific
actions is equivalent to the requirements that in past permit cycles were included in a
separate stormwater management plan for each Permittee or countywide group of
Permittees. With this permit reissuance, that level of specific compliance detail is integrated
into permit language and is not a separate document.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-8

The Permit includes requirements for the following components:

• Municipal Operations
• New Development and Redevelopment
• Industrial and Commercial Site Controls
• Illicit Discharge and Elimination
• Construction Site Controls
• Public Information and Outreach
• Water Quality Monitoring
• Pesticides Toxicity Controls
• Trash Reduction
• Total Mercury and Methylmercury Control Program
• Exempt and Conditionally Exempt Discharges

IV. ECONOMIC ISSUES

Economic discussions of urban runoff management programs tend to focus on costs
incurred by municipalities in developing and implementing the programs. This is
appropriate, and these costs are significant and a major issue for the Permittees. However,
when considering the cost of implementing the urban runoff programs, it is also important
to consider the alternative costs incurred by not fully implementing the programs, as well as
the benefits which result from program implementation.

It is very difficult to ascertain the true cost of implementation of the Permittees’ urban
runoff management programs because of inconsistencies in reporting by the Permittees.
Reported costs of compliance for the same program element can vary widely from
Permittee to Permittee, often by a very wide margin that is not easily explained.54 Despite
these problems, efforts have been made to identify urban runoff management program
costs, which can be helpful in understanding the costs of program implementation.

In 1999, United States Environmental Protection Agency (USEPA) reported on multiple
studies it conducted to determine the cost of urban runoff management programs. A study
of Phase II municipalities determined that the annual cost of the Phase II program was
expected to be $9.16 per household. USEPA also studied 35 Phase I municipalities, finding
costs to be similar to those anticipated for Phase II municipalities, at $9.08 per household
annually.55

A study on program cost was also conducted by the Los Angeles Regional Water Quality
Control Board (LARWQCB), where program costs reported in the municipalities’ annual
reports were assessed. The LARWQCB estimated that average per household cost to
implement the MS4 program in Los Angeles County was $12.50.

The State Water Resources Control Board (State Water Board) also commissioned a study
by the California State University, Sacramento to assess costs of the Phase I MS4 program.

54 LARWQCB, 2003. Review and Analysis of Budget Data Submitted by the Permittees for Fiscal Years 2000-2003.p.2
55 Federal Register / Vol. 64, No. 235 / Wednesday, December 8, 1999 / Rules and Regulations. P. 68791-68792.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-9

This study is current and includes an assessment of costs incurred by the City of Encinitas
in implementing its program. Annual cost per household in the study ranged from $18-46,
with the City of Encinitas representing the upper end of the range.56 The cost of the City of
Encinitas’ program is understandable, given the City’s coastal location, reliance on tourism,
and consent decree with environmental groups regarding its program. For these reasons, as
well as the general recognition the City of Encinitas receives for implementing a superior
program, the City’s program cost can be considered as the high end of the spectrum for
Permittee urban runoff management program costs.

It is important to note that reported program costs are not all attributable to compliance with
MS4 permits. Many program components, and their associated costs, existed before any
MS4 permits were issued. For example, street sweeping and trash collection costs cannot be
solely or even principally attributable to MS4 permit compliance, since these practices have
long been implemented by municipalities. Therefore, true program cost resulting from MS4
permit requirements is some fraction of reported costs. The California State University,
Sacramento study found that only 38% of program costs are new costs fully attributable to
MS4 permits. The remainder of program costs were either pre-existing or resulted from
enhancement of pre-exiting programs.57 The County of Orange found that even lesser
amounts of program costs are solely attributable to MS4 permit compliance, reporting that
the amount attributable to implement its Drainage Area Management Plan, its municipal
stormwater permit requirements, is less than 20% of the total budget. The remaining 80% is
attributable to pre-existing programs.58

It is also important to acknowledge that the vast majority of costs that will be incurred as a
result of implementing the Order are not new. Urban runoff management programs have
been in place in this region for over 15 years. Any increase in cost to the Permittees will be
incremental in nature.

Urban runoff management programs cannot be considered in terms of their costs only. The
programs must also be viewed in terms of their value to the public. For example, household
willingness to pay for improvements in fresh water quality for fishing and boating has been
estimated by USEPA to be $158-210.59 This estimate can be considered conservative, since
it does not include important considerations such as marine waters benefits, wildlife
benefits, or flood control benefits. The California State University, Sacramento study
corroborates USEPA’s estimates, reporting annual household willingness to pay for
statewide clean water to be $180.60 When viewed in comparison to household costs of
existing urban runoff management programs, these household willingness to pay estimates
exhibit that per household costs incurred by Permittees to implement their urban runoff
management programs remain reasonable.

Another important way to consider urban runoff management program costs is to consider
the implementation cost in terms of costs incurred by not improving the programs. Urban

56 State Water Board, 2005. NPDES Stormwater Cost Survey. P. ii
57 Ibid. P. 58.
58 County of Orange, 2000. A NPDES Annual Progress Report. P. 60. More current data from the County of Orange is

not used in this discussion because the County of Orange no longer reports such information.
59 Federal Register / Vol. 64, No. 235 / Wednesday, December 8, 1999 / Rules and Regulations. P. 68793.
60 State Water Board, 2005. NPDES Stormwater Cost Survey. P. iv.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-10

runoff in southern California has been found to cause illness in people bathing near storm
drains.61 A study of south Huntington Beach and north Newport Beach found that an
illness rate of about 0.8% among bathers at those beaches resulted in about $3 million
annually in health-related expenses.62 Extrapolation of such numbers to the beaches and
other water contact recreation in San Francisco Bay and the tributary creeks of the region
could result in huge expenses to the public.

Urban runoff and its impact on receiving waters also places a cost on tourism. the
California Division of Tourism has estimated that each out-of-state visitor spends $101.00 a
day. The experience of Huntington Beach provides an example of the potential economic
impact of poor water quality. Approximately 8 miles of Huntington Beach were closed for
two months in the middle of summer of 1999, impacting beach visitation and the local
economy.

Finally, it is important to consider the benefits of urban runoff management programs in
conjunction with their costs. A recent study conducted by USC/UCLA assessed the costs
and benefits of implementing various approaches for achieving compliance with the MS4
permits in the Los Angeles Region. The study found that non-structural systems would cost
$2.8 billion but provide $5.6 billion in benefit. If structural systems were determined to be
needed, the study found that total costs would be $5.7 to $7.4 billion, while benefits could
reach $18 billion.63 Costs are anticipated to be borne over many years – probably ten years
at least. As can be seen, the benefits of the programs are expected to considerably exceed
their costs. Such findings are corroborated by USEPA, which found that the benefits of
implementation of its Phase II storm water rule would also outweigh the costs.64

V. LEGAL AUTHORITY
The following statutes, regulations, and Water Quality Control Plans provide the basis for
the requirements of Order No. R5-2010-0102: CWA, California Water Code (CWC), 40
CFR Parts 122, 123, 124 (National Pollutant Discharge Elimination System Permit
Application Regulations for Storm Water Discharges, Final Rule), Part II of 40 CFR Parts
9, 122, 123, and 124 (National Pollutant Discharge Elimination System – Regulations for
Revision of the Water Pollution Control Program Addressing Storm Water Discharges;
Final Rule), Water Quality Control Plan –Water Quality Control Plan for the Central
Valley-Sacramento/San Joaquin River Basins, Fourth Edition, revised September 2009
(Basin Plan), 40 CFR 131 Water Quality Standards; Establishment of Numeric Criteria for
Priority Toxic Pollutants for the State of California; Rule (California Toxics Rule), and the
California Toxics Rule Implementation Plan.

The legal authority citations below generally apply to directives in Order No. R5-2010-
0102, and provide the Central Valley Water Board with ample underlying authority to

61 Haile, R.W., et al, 1996. An Epidemiological Study of Possible Adverse Health Effects of Swimming in Santa

Monica Bay. Santa Monica Bay Restoration Project.
62 Los Angeles Times, May 2, 2005. Here’s What Ocean Germs Cost You: A UC Irvine Study Tallies the Cost of

Treatment and Lost Wages for Beachgoers Who Get Sick.
63 LARWQCB, 2004. Alternative Approaches to Stormwater Control.
64 Federal Register / Vol. 64, No. 235 / Wednesday, December 8, 1999 / Rules and Regulations. P. 68791.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-11

require each of the directives of Order No. R5-2010-0102. Legal authority citations are also
provided with each permit provision in this Fact Sheet.

CWA 402(p)(3)(B)(ii) – The CWA requires in section 402(p)(3)(B)(ii) that permits for
discharges from municipal storm sewers “shall include a requirement to effectively prohibit
non-stormwater discharges into the storm sewers.”

CWA 402(p)(3)(B)(iii) – The CWA requires in section 402(p)(3)(B)(iii) that permits for
discharges from municipal storm sewers “shall require controls to reduce the discharge of
pollutants to the maximum extent practicable, including management practices, control
techniques and system, design and engineering methods, and such other provisions as the
Administrator or the State determines appropriate for the control of such pollutants.”

40 CFR 122.26(d)(2)(i)(B,C,E, and F) – Federal NPDES regulations 40 CFR
122.26(d)(2)(i)(B,C,D,E, and F) require that each Permittee’s permit application “shall
consist of: (i) Adequate legal authority. A demonstration that the applicant can operate
pursuant to legal authority established by statute, ordinance or series of contracts which
authorizes or enables the applicant at a minimum to: […] (B) Prohibit through ordinance,
order or similar means, illicit discharges to the municipal separate storm sewer; (C) Control
through ordinance, order or similar means the discharge to a municipal separate storm
sewer of spills, dumping or disposal of materials other than storm water; (D) Control
through interagency agreements among co-applicants the contribution of pollutants from
one portion of the municipal system to another portion of the municipal system; (E) Require
compliance with condition in ordinances, permits, contracts or orders; and (F) Carry out all
inspection, surveillance and monitoring procedures necessary to determine compliance and
noncompliance with permit conditions including the prohibition on illicit discharges to the
municipal separate storm sewer.”

40 CFR 122.26(d)(2)(iv) – Federal NPDES regulation 40 CFR 122.26(d)(2)(iv) requires “a
comprehensive planning process which involves public participation and where necessary
intergovernmental coordination, to reduce the discharge of pollutants to the maximum
extent practicable using management practices, control techniques and system, design and
engineering methods, and such other provisions which are appropriate. The program shall
also include a description of staff and equipment available to implement the program. […]
Proposed programs may impose controls on a system wide basis, a watershed basis, a
jurisdiction basis, or on individual outfalls. […] Proposed management programs shall
describe priorities for implementing controls.”

40 CFR 122.26(d)(2)(iv)(A -D) – Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(A -
D) require municipalities to implement controls to reduce pollutants in urban runoff from
new development and significant redevelopment, construction, and commercial, residential,
industrial, and municipal land uses or activities. Control of illicit discharges is also
required.

CWC 13377 – CWC section 13377 requires that “Notwithstanding any other provision of
this division, the State Water Board or the regional boards shall, as required or authorized
by the CWA, as amended, issue waste discharge requirements and dredged or fill material
permits which apply and ensure compliance with all applicable provisions of the act and
acts amendatory thereof or supplementary, thereto, together with anymore stringent effluent

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-12

standards or limitation necessary to implement water quality control plans, or for the
protection of beneficial uses, or to prevent nuisance.”

Order No. R5-2010-0102 is an essential mechanism for achieving the water quality
objectives that have been established for protecting the beneficial uses of the water
resources in the Central Valley Region. Federal NPDES regulation 40 CFR 122.44(d)(1)
requires MS4 permits to include any requirements necessary to “achieve water quality
standards established under CWA section 303, including State narrative criteria for water
quality.” The term “water quality standards” in this context refers to a water body’s
beneficial uses and the water quality objectives necessary to protect those beneficial uses,
as established in the Basin Plan.

State Mandates
This Permit does not constitute an unfunded local government mandate subject to
subvention under Article XIIIB, Section (6) of the California Constitution for several
reasons, including, but not limited to, the following. First, this Permit implements federally
mandated requirements under CWA section 402, subdivision (p)(3)(B). (33 U.S.C.
§ 1342(p)(3)(B).) This includes federal requirements to effectively prohibit non-
stormwater discharges, to reduce the discharge of pollutants to the maximum extent
practicable, and to include such other provisions as the Administrator or the State
determines appropriate for the control of such pollutants. Federal cases have held that these
provisions require the development of permits and permit provisions on a case-by-case
basis to satisfy federal requirements. (Natural Resources Defense Council, Inc. v. USEPA
(9th Cir. 1992) 966 F.2d 1292, 1308, fn. 17.) The authority exercised under this Permit is
not reserved state authority under the CWA’s savings clause (cf. Burbank v. State Water
Resources Control Bd. (2005) 35 Cal.4th 613, 627-628 [relying on 33 U.S.C. § 1370, which
allows a state to develop requirements that are not less stringent than federal
requirements]), but instead, is part of a federal mandate to develop pollutant reduction
requirements for MS4. To this extent, it is entirely federal authority that forms the legal
basis to establish the permit provisions. (See, City of Rancho Cucamonga v. Regional
Water Quality Control Bd.-Santa Ana Region (2006) 135 Cal.App.4th 1377, 1389; Building
Industry Association of San Diego County v. State Water Resources Control Bd. (2004)
124 Cal.App.4th 866, 882-883.)

Likewise, the provisions of this Permit to implement total maximum daily loads (TMDLs)
are federal mandates. The CWA requires TMDLs to be developed for waterbodies that do
not meet federal water quality standards. (33 U.S.C. § 1313(d).) Once USEPA or a state
develops a TMDL, federal law requires that permits must contain effluent limitations
consistent with the assumptions of any applicable WLA. (40 CFR 122.44(d)(1)(vii)(B).)

Second, the local agencies’ (Permittees’) obligations under this Permit are similar to, and in
many respects less stringent than, the obligations of nongovernmental dischargers who are
issued NPDES permits for stormwater discharges. With a few inapplicable exceptions, the
CWA regulates the discharge of pollutants from point sources (33 U.S.C. § 1342) and the
Porter-Cologne regulates the discharge of waste (Water Code, section 13263), both without
regard to the source of the pollutant or waste. As a result, the costs incurred by local
agencies to protect water quality reflect an overarching regulatory scheme that places

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-13

similar requirements on governmental and nongovernmental dischargers. (See County of
Los Angeles v. State of California (1987) 43 Cal.3d 46, 57-58 [finding comprehensive
workers compensation scheme did not create a cost for local agencies that was subject to
state subvention].)

The CWA and the Porter-Cologne Water Quality Control Act largely regulate stormwater
with an even hand, but to the extent that there is any relaxation of this evenhanded
regulation, it is in favor of the local agencies. Except for MS4s, the CWA requires point
source dischargers, including discharges of stormwater associated with industrial or
construction activity, to comply strictly with water quality standards. (33 U.S.C.
§ 1311(b)(1)(C), Defenders of Wildlife v. Browner (1999) 191 F.3d 1159, 1164-1165
[noting that industrial stormwater discharges must strictly comply with water quality
standards].) As discussed in prior State Water Board decisions, this Permit does not require
strict compliance with water quality standards. (SWRCB Order No. WQ 2001-15, p. 7.)
The Permit, therefore, regulates the discharge of waste in municipal stormwater more
leniently than the discharge of waste from nongovernmental sources.

Third, the Permittees have the authority to levy service charges, fees, or assessments
sufficient to pay for compliance with this Permit. The fact sheet demonstrates that
numerous activities contribute to the pollutant loading in the MS4. Permittees can levy
service charges, fees, or assessments on these activities, independent of real property
ownership. (See, e.g., Apartment Association of Los Angeles County, Inc. v. City of Los
Angeles (2001) 24 Cal.4th 830, 842 [upholding inspection fees associated with renting
property].) The ability of a local agency to defray the cost of a program without raising
taxes indicates that a program does not entail a cost subject to subvention. (County of
Fresno v. State of California (1991) 53 Cal.3d 482, 487-488.)

Fourth, the Permittees have requested permit coverage in lieu of compliance with the
complete prohibition against the discharge of pollutants contained in CWA section 301,
subdivision (a) (33 U.S.C. § 1311(a)) and in lieu of numeric restrictions on their discharges.
To the extent Permittees have voluntarily availed themselves of the Permit, the program is
not a state mandate. (Accord County of San Diego v. State of California (1997) 15 Cal.4th
68, 107-108.) Likewise, the Permittees have voluntarily sought a program-based municipal
stormwater permit in lieu of a numeric limits approach. (See City of Abilene v. USEPA
(5th Cir. 2003) 325 F.3d 657, 662-663 [noting that municipalities can choose between a
management permit or a permit with numeric limits].) The Permittees’ voluntary decision
to file a report of waste discharge proposing a program-based permit is a voluntary decision
not subject to subvention. (See Environmental Defense Center v. USEPA (9th Cir. 2003)
344 F.3d 832, 845-848.)

Fifth, the Permittees’ responsibility for preventing discharges of waste that can create
conditions of pollution or nuisance from conveyances that are within their ownership or
control under State law predates the enactment of Article XIIIB, Section (6) of the
California Constitution.

This Permit is based on the federal CWA, the Porter-Cologne Water Quality Control Act
(Division 7 of the CWC, commencing with Section 13000), applicable State and federal
regulations, all applicable provisions of statewide Water Quality Control Plans and Policies

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-14

adopted by the State Water Board, the Basin Plan, the California Toxics Rule, and the
California Toxics Rule Implementation Plan.

Discussion: In 1987, Congress established CWA Amendments to create requirements for
storm water discharges under the NPDES program, which provides for permit systems to
regulate the discharge of pollutants. Under the Porter-Cologne Water Quality Control Act,
the State Water Board and Regional Water Quality Control Boards (Regional Water
Boards) have primary responsibility for the coordination and control of water quality,
including the authority to implement the CWA. Porter-Cologne (section 13240) directs the
Regional Water Boards to set water quality objectives via adoption of Basin Plans that
conform to all state policies for water quality control. As a means for achieving those water
quality objectives, Porter-Cologne (section 13243) further authorizes the Regional Water
Boards to establish waste discharge requirements (WDRs) to prohibit waste discharges in
certain conditions or areas. Since 1990, the Central Valley Water Board has issued area-
wide MS4 NPDES permits. Further discussions of the legal authority associated with the
prohibitions and directives of the Permit are provided in section V. of this document.

Basin Plan
The Urban Runoff Policy, Control Action Considerations section of the Basin Plan requires
the Permittees to address existing water quality problems and prevent new problems
associated with urban runoff through the development and implementation of a
comprehensive control program focused on reducing current levels of pollutant loading to
storm drains to the maximum extent practicable. The “Control Action Considerations of the
State Water Board” section in Chapter IV Implementation provides more detail on how the
Central Valley Water Board regulates storm water. The Basin Plan comprehensive
program requirements are designed to be consistent with federal regulations (40 CFR Parts
122-124) and are implemented through issuance of NPDES permits to owners and operators
of MS4s. A summary of the regulatory provisions is contained in Title 23 of the California
Code of Regulations at section 3912. The Basin Plan identifies beneficial uses and
establishes water quality objectives for surface waters in the Region, as well as effluent
limitations and discharge prohibitions intended to protect those uses. This Permit
implements the plans, policies, and provisions of the Central Valley Water Board’s Basin
Plan.

Statewide General Permits
The State Water Board has issued NPDES general permits for the regulation of stormwater
discharges associated with industrial activities and construction activities. To effectively
implement the New Development (and significant redevelopment) and Construction
Controls, Illicit Discharge Controls, and Industrial and Commercial Discharge Controls
components in this Permit, the Permittees will conduct investigations and local regulatory
activities at industrial and construction sites covered by these general permits. However,
under the CWA, the Central Valley Water Board cannot delegate its own authority to
enforce these general permits to the Permittees. Therefore, Central Valley Water Board
staff intends to work cooperatively with the Permittees to ensure that industries and
construction sites within the Permittees’ jurisdictions are in compliance with applicable

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-15

general permit requirements and are not subject to uncoordinated stormwater regulatory
activities.

Regulated Parties
Each of the Permittees listed in this Permit owns or operates a MS4, through which it
discharges urban runoff into waters of the United States within the Central Valley Region.
These MS4s fall into one or more of the following categories: (1) a medium or large MS4
that services a population of greater than 100,000 or 250,000 respectively; or (2) a small
MS4 that is “interrelated” to a medium or large MS4; or (3) an MS4 which contributes to a
violation of a water quality standard; or (4) an MS4 which is a significant contributor of
pollutants to waters of the United States.

Permit Coverage
The Permittees each have jurisdiction over and maintenance responsibility for their
respective MS4s in the Region. Federal, State or regional entities within the Permittees’
boundaries, not currently named in this Permit, operate storm drain facilities and/or
discharge stormwater to the storm drains and watercourses covered by this Permit. The
Permittees may lack jurisdiction over these entities. Consequently, the Central Valley
Water Board recognizes that the Permittees should not be held responsible for such
facilities and/or discharges. The Central Valley Water Board will consider such facilities
for coverage under NPDES permitting pursuant to USEPA Phase II stormwater regulations.
Under Phase II, the Central Valley Water Board intends to permit these federal, State, and
regional entities through use of a Statewide Phase II NPDES General Permit.

Discussion: Section 402 of the CWA prohibits the discharge of any pollutant to waters of
the United States from a point source, unless that discharge is authorized by a NPDES
permit. Though urban runoff comes from a diffuse source, it is discharged through MS4s,
which are point sources under the CWA. Federal NPDES regulation 40 CFR 122.26(a) (iii)
and (iv) provide that discharges from MS4s, which service medium or large populations
greater than 100,000 or 250,000 respectively, shall be required to obtain a NPDES permit.
Federal NPDES regulation 40 CFR 122.26(a)(v) also provides that a NPDES permit is
required for “A [storm water] discharge which the Director, or in States with approved
NPDES programs, either the Director or the USEPA Regional Administrator, determines to
contribute to a violation of a water quality standard or is a significant contributor of
pollutants to waters of the United States.” Such sources are then designated into the
program.

VI. PERMIT PROVISIONS

A. Discharge Prohibitions
Prohibition A.1. Legal Authority – CWA 402(p)(3)(B)(ii) – The CWA requires in
section 402(p)(3)(B)(ii) that permits for discharges from municipal storm sewers “shall
include a requirement to effectively prohibit non-stormwater discharges into the storm
sewers.”

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-16

Prohibition A.2. Legal Authority – Central Valley Basin Plan, Fourth Edition,
Chapter IV Implementation.

B. Receiving Water Limitations
Receiving Water Limitation B.1. Legal Authority – Receiving Water Limitations are
retained from previous Municipal Stormwater Runoff NPDES permits. They reflect
applicable water quality standards from the Basin Plan.

Receiving Water Limitation B.2. Legal Authority – Receiving Water Limitations are
retained from previous Municipal Stormwater Runoff NPDES permits. They reflect
applicable water quality standards from the Basin Plan.

C. Provisions
C.1. Compliance with Discharge Prohibitions and Receiving

Water Limitations
Legal Authority
Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section
13377, and Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, E, and F)
and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: The Central Valley Water Board’s Water Quality
Control Plan for the Central Valley-Sacramento/San Joaquin River Basins,
Fourth Edition (Basin Plan) enforces the discharge of waste to waters of the
state in a manner causing, or threatening to cause a condition of pollution,
contamination, or nuisance as defined in California Water Code Section 13050.

California Water Code section 13050(l) states “(1) ‘Pollution’ means an
alteration of the quality of waters of the state by waste to a degree which
unreasonably affects either of the following: (A) The water for beneficial uses.
(B) Facilities which serve beneficial uses. (2) ‘Pollution’ may include
“contamination.”

California Water Code section 13050(k) states “’Contamination’ means an
impairment of the quality of waters of the state by waste to a degree which
creates a hazard to public health through poisoning or through the spread of
disease. ‘Contamination’ includes any equivalent effect resulting from the
disposal of waste, whether or not waters of the state are affected.”

California Water Code section 13050(m) states “’Nuisance’ means anything
which meets all of the following requirements: (1) Is injurious to health, or is
indecent or offensive to the senses, or an obstruction to the free use of property,
so as to interfere with the comfortable enjoyment of life or property. (2) Affects
at the same time an entire community or neighborhood, or any considerable
number of persons, although the extent of the annoyance or damage inflicted

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-17

upon individuals may be unequal. (3) Occurs during, or as a result of, the
treatment or disposal of wastes.”

California Water Code section 13241 requires each Regional Water Board to
“establish such water quality objectives in water quality control plans as in its
judgment will ensure the reasonable protection of beneficial uses and the
prevention of nuisance […].”

California Water Code Section 13243 provides that a Regional Water Board, “in
a water quality control plan or in waste discharge requirements, may specify
certain conditions or areas where the discharge of waste, or certain types of
waste, will not be permitted.”

California Water Code Section 13263(a) provides that waste discharge
requirements prescribed by the Regional Water Board implement the Basin
Plan.

Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(A -D) require
municipalities to implement controls to reduce pollutants in urban runoff from
commercial, residential, industrial, and construction land uses or activities.

Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(A -D) require
municipalities to have legal authority to control various discharges to their MS4.

Federal NPDES regulation 40 CFR 122.44(d)(1) requires municipal storm water
permits to include any requirements necessary to “[a]chieve water quality
standards established under section 303 of the CWA, including State narrative
criteria for water quality.”

Federal NPDES regulation 40 CFR 122.44(d)(1)(i) requires NPDES permits to
include limitations to “control all pollutants or pollutant parameters (either
conventional, nonconventional, or toxic pollutants) which the Director
determines are or may be discharged at a level which will cause, have
reasonable potential to cause, or contribute to an excursion above any State
water quality standard, including State narrative criteria for water quality.”

State Water Resources Control Board (“State Water Board”) Order WQ 1999-
05, is a precedential order requiring that municipal stormwater permits achieve
water quality standards and water quality standard based discharge prohibitions
through the implementation of control measures, by which Permittees’
compliance with the permit can be determined. The State Water Board Order
specifically requires that Provision C.1 include language that Permittees shall
comply with water quality standards based discharge prohibitions and receiving
water limitations through timely implementation of control measures and other
actions to reduce pollutants in the discharges. State Water Board Order
WQ 2001-15 refines Order 1999-05 by requiring an iterative approach to
compliance with water quality standards that involves ongoing assessments and
revisions.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-18

C.2. Municipal Operations

Legal Authority
The following legal authority applies to Provision C.2:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), California Water
Code (CWC) section 13377, and Federal NPDES regulations 40 CFR
122.26(d)(2)(i)(B, C, E, and F) and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulation 40 CFR
122.26(d)(2)(iv)(A)(1) requires, “A description of maintenance activities and a
maintenance schedule for structural controls to reduce pollutants (including
floatables) in discharges from municipal separate storm sewers.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(A)(3) requires, “A
description for operating and maintaining public streets, roads and highways and
procedures for reducing the impact on receiving waters of discharges from
municipal storm sewer systems, including pollutants discharged as a result of
deicing activities.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(A)(4) requires, “A
description of procedures to assure that flood management projects assess the
impacts on the water quality of receiving waterbodies and that existing structural
flood control devices have been evaluated to determine if retrofitting the device
to provide additional pollutant removal from storm water is feasible.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(A)(5) requires, “A
description of a program to monitor pollutants in runoff from operating or closed
municipal landfills or other treatment, storage or disposal facilities for municipal
waste, which shall identify priorities and procedures for inspections and
establishing and implementing control measures for such discharges.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(A)(6) requires, “A
description of a program to reduce to the maximum extent practicable, pollutants
in discharges from municipal separate storm sewers associated with the
application of pesticides, herbicides, and fertilizer which will include, as
appropriate, controls such as educational activities, permits, certifications, and
other measures for commercial applicators and distributors, and controls for
application in public right-of-ways and at municipal facilities.”

Federal NPDES regulation 40 CFR 122.44(d)(1)(i) requires NPDES permits to
include limitations to “control all pollutants or pollutant parameters (either
conventional, nonconventional, or toxic pollutants) which the Director
determines are or may be discharged at a level which will cause, have
reasonable potential to cause, or contribute to an excursion above any State
water quality standard, including State narrative criteria for water quality.”

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-19

Fact Sheet Findings in Support of Provision C.2
C.2-1 Municipal maintenance activities are potential sources of pollutants unless

appropriate inspection, pollutant source control, and cleanup measures are
implemented during routine maintenance works to minimize pollutant
discharges to storm drainage facilities.

Sediment accumulated on paved surfaces, such as roads, parking lots, parks,
sidewalks, landscaping, and corporation yards, is the major source of point
source pollutants found in urban runoff. Thus, Provision C.2 requires the
Permittees to designate minimum BMPs for all municipal facilities and
activities as part of their ongoing pollution prevention efforts as set forth in this
Permit. Such prevention measures include, but are not limited to, activities as
described below. The work of municipal maintenance personnel is vital to
minimize stormwater pollution, because personnel work directly on municipal
storm drains and other municipal facilities. Through work such as inspecting
and cleaning storm drain drop inlets and pipes and conducting municipal
construction and maintenance activities upstream of the storm drain, municipal
maintenance personnel are directly responsible for preventing and removing
pollutants from the storm drain. Maintenance personnel also play an important
role in educating the public and in reporting and cleaning up illicit discharges.

C.2-2 Road construction and other activities can disturb the soil and drainage patterns
to streams in undeveloped areas, causing excess runoff and thereby erosion and
the release of sediment. In particular, poorly designed roads can act as man-
made drainages that carry runoff and sediment into natural streams, impacting
water quality.

Provision C.2 also requires the Permittees to implement effective BMPs for the
following rural works maintenance and support activities: (a) Road design,
construction, maintenance, and repairs in rural areas that prevent and control
road-related erosion and sediment transport; (b) Identification and prioritization
of rural roads maintenance on the basis of soil erosion potential, slope
steepness, and stream habitat resources; (c) Road and culvert construction
designs that do not impact creek functions. New or replaced culverts shall not
create a migratory fish passage barrier, where migratory fish are present, or lead
to stream instability; (d) Develop and implement an inspection program to
maintain roads structural integrity and prevent impacts on water quality; (e)
Provide adequate maintenance of rural roads adjacent to streams and riparian
habitat to reduce erosion, replace damaging shotgun culverts, re-grade roads to
slope outward where consistent with road engineering safety standards, and
install water bars; and (f) When replacing existing culverts or redesigning new
culverts or bridge crossings use measures to reduce erosion, provide fish
passage and maintain natural stream geomorphology in a stable manner.

Road construction, culvert installation, and other rural maintenance activities
can disturb the soil and drainage patterns to streams in undeveloped areas,
causing excess runoff and thereby erosion and the release of sediment. Poorly

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-20

designed roads can act as preferential drainage pathways that carry runoff and
sediment into natural streams, impacting water quality. In addition, other rural
public works activities, including those the BMP approach would address, have
the potential to significantly affect sediment discharge and transport within
streams and other waterways, which can degrade the beneficial uses of those
waterways. This Provision would help ensure that these impacts are
appropriately controlled.

Specific Provision C.2 Requirements
Provision C.2.a-f. (Operation and Maintenance of Municipal Separate Storm Sewer
Systems (MS4) facilities) requires that the Permittees implement appropriate pollution
control measures during maintenance activities and to inspect and, if necessary, clean
municipal facilities such as conveyance systems, pump stations, and corporation yards,
before the rainy season. The requirements will assist the Permittees to prioritize tasks,
implement appropriate BMPs, evaluate the effectiveness of the implemented BMPs, and
compile and submit annual reports.

Provision C.2.d.
Pump station discharges of dry weather urban runoff can cause violations of water
quality objectives. These discharges are controllable point sources of pollution that are
virtually unregulated. The Central Valley Water Board needs a complete inventory of
dry weather urban runoff pump stations and to require BMP development and
implementation for these discharges now. In the long term, Central Valley Water Board
staff should prioritize the sites from the regional inventory for dry weather diversion to
sanitary sewers and encourage engineering feasibility studies to accomplish the
diversions in a cost-effective manner. Structural treatment alternatives should be
explored for specific pump stations.

To address the short term goals identified in the previous paragraph, Provision C.2.g.
requires the Permittees to implement the following measures to reduce pollutant
discharges to stormwater runoff from Permittee-owned or operated pump stations:

1. Establish an inventory of pump stations within each Permittee’s jurisdiction,
including pump station locations and key characteristics, and inspection
frequencies.

2. Inspect these pump stations regularly, but at least two times a year, to address water
quality problems, including trash control and sediment and debris removal.

3. Inspect trash racks and oil absorbent booms at pump stations in the first business
day after ¼-inch within 24 hours and larger storm events. Remove debris in trash
racks and replace oil absorbent booms, as needed.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-21

C.3. New Development and Redevelopment
Legal Authority
Broad Legal Authority: CWA Sections 402(p)(3)(B)(ii-iii), CWA Section
402(a), CWC Section 13377, and Federal NPDES regulations 40 CFR
122.26(d)(2)(i)(B, C, E, and F), 40 CFR 131.12, and 40 CFR 122.26(d)(2)(iv).

Fact Sheet Findings in Support of Provision C.3
C.3-1 Urban development begins at the land use planning phase; therefore, this phase

provides the greatest cost-effective opportunities to protect water quality in new
development and redevelopment. When a Permittee incorporates policies and
principles designed to safeguard water resources into its General Plan and
development project approval processes, it has taken a critical step toward the
preservation and most of local water resources for current and future
generations.

C.3-2 Provision C.3. is based on the assumption that Permittees are responsible for
considering potential stormwater impacts when making planning and land use
decisions. The goal of Provision C.3. is for Permittees to use their planning
authority to include appropriate source control, site design, and stormwater
treatment measures to address both soluble and insoluble stormwater runoff
pollutant discharges and prevent increases in runoff flow from new
development and redevelopment projects. This goal is to be accomplished
primarily through the implementation of low impact development (LID)
techniques. Neither Provision C.3. nor any of its requirements are intended to
restrict or control local land use decision-making authority.

C.3-3 Certain control measures implemented or required by Permittees for urban
runoff management might create a habitat for vectors (e.g., mosquitoes and
rodents) if not properly designed or maintained. Close collaboration and
cooperative efforts among Permittees, local vector control agencies, Central
Valley Water Board staff, and the State Department of Public Health are
necessary to minimize potential nuisances and public health impacts resulting
from vector breeding.

C.3-4 The Permit requires Permittees to ensure that onsite, joint, and offsite
stormwater treatment systems and HM controls installed by Regulated Projects
are properly operated and maintained for the life of the projects. In cases where
the responsible parties for the treatment systems or HM controls have worked
diligently and in good faith with the appropriate state and federal agencies to
obtain approvals necessary to complete maintenance activities for the treatment
systems or HM controls, but these approvals are not granted, the Permittees
shall be considered by the Central Valley Water Board to be in compliance with
Provision C.3.h.iii.of the Permit.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-22

Specific Provision C.3 Requirements
Provision C.3.a. (New Development and Redevelopment Performance Standard
Implementation) sets forth essentially the same legal authority, development review and
permitting, environmental review, training, and outreach requirements that are
contained in the existing permits. This Provision also requires the Permittees to
encourage all projects not regulated by Provision C.3., but that are subject to the
Permittees’ planning, building, development , or other comparable review, to include
adequate source control and site design measures, which include discharge of
appropriate waste streams to the sanitary sewer, subject to the local sanitary agency’s
authority and standards. Lastly, this Provision requires Permittees to revise, as
necessary, their respective General Plans to integrate water quality and watershed
protection with water supply, flood control, habitat protection, groundwater recharge,
and other sustainable development principles and policies. Adequate implementation
time has been allocated to Provisions C.3.a.i.(6)-(8), which may be considered new
requirements.

Provision C.3.b. (Regulated Projects) establishes the different categories of new
development and redevelopment projects that Permittees must regulate under Provision
C.3. These categories are defined on the basis of the land use and the amount of
impervious surface created and/or replaced by the project because all impervious
surfaces contribute pollutants to stormwater runoff and certain land uses contribute
more pollutants. Impervious surfaces can neither absorb water nor remove pollutants as
the natural, vegetated soil they replaced can. Also, urban development creates new
pollution by bringing higher levels of car emissions that are aerially deposited, car
maintenance wastes, pesticides, household hazardous wastes, pet wastes, and trash,
which can all be washed into the storm sewer.

Provision C.3.b.ii.(1) lists Special Land Use Categories that are already regulated
under the current stormwater permits. Therefore, extra time is not necessary for
the Permittees to comply with this Provision, so the Permit Effective Date is set as
the required implementation date. For these categories, the impervious surface
threshold (for classification as a Regulated Project subject to Provision C.3.) will
be decreased from the current 10,000 ft2 to 5,000 ft2 beginning two years from the
Permit Effective Date. These special land use categories represent land use types
that may contribute more polluted stormwater runoff. Regulation of these special
land use categories at the lower impervious threshold of 5,000 square feet is
considered the maximum extent practicable and is consistent with State Water
Board guidance, court decisions, and other Water Boards’ requirements. In the
precedential decision contained in its WQ Order No. 2000-11, the State Water
Board upheld the SUSMP (Standard Urban Stormwater Mitigation Plan)
requirements issued by the Los Angeles Regional Water Board’s Executive
Officer on March 8, 2000, and found that they constitute MEP for addressing
pollutant discharges resulting from Priority Development Projects. The State
Water Board re-affirmed that SUSMP requirements constitute MEP in their Order
WQ 2001-15. Provision C.3.b.ii.(1)’s requirement that development projects in
the identified Special Land Use Categories adding and/or replacing > 5000 ft2 of
impervious surface shall install hydraulically sized stormwater treatment systems

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-23

is consistent with the SUSMP provisions upheld by the State Water Board.
Provision C.3.b.ii.(1) is also consistent with Order No. R9-2007-0001 issued by
the San Diego Regional Water Board, Order Nos. R4-2009-0057 and R4-2001-
182 issued by the Los Angeles Regional Water Board, Order No. 2009-0030
issued by the Santa Ana Regional Water Board, and State Water Board’s Order
WQ 2003-0005 issued to Phase II MS4s. Under Order WQ 2003-0005, Phase II
MS4s with populations of 50,000 and greater must apply the lower 5000 ft2
threshold for requiring stormwater treatment systems by April 2008. This permit
allows two years from the effective date for the Permittees to implement the lower
5000 ft2 threshold for the special land use categories, four and half years later than
the Phase II MS4s. However, the additional time is necessary for the Permittees to
revise ordinances and permitting procedures and conduct training and outreach.

This Provision contains a “grandfathering” clause, which allows any private
development project in a special land use category for which a planning
application has been deemed complete by a Permittee on or before the Permit
effective date to be exempted from the lower 5,000 square feet impervious surface
threshold (for classification as a Regulated Project) as long as the project
applicant is diligently pursuing the project. Diligent pursuance may be
demonstrated by the project applicant’s submittal of supplemental information to
the original application, plans, or other documents required for any necessary
approvals of the project by the Permittee. If during the time period between the
Permit effective date and the required implementation date of December 1, 2012,
for the 5000 square feet threshold, the project applicant has not taken any action
to obtain the necessary approvals from the Permittee, the project will then be
subject to the lower 5000 square feet impervious surface threshold specified in
Provision C.3.b.ii.(1).

For any private development project in a special land use category with an
application deemed complete after the Permit effective date, the lower 5000
square feet impervious surface threshold (for classification as a Regulated Project)
shall not apply if the project applicant has received final discretionary approval
for the project before the required implementation date of December 1, 2012 for
the 5000 square feet threshold.

Previous stormwater permits also used the “application deemed complete” date as
the date for determining Provision C.3. applicability, but it was tied to the
implementation date for new requirements and not the Permit effective date. The
Permit Streamlining Act requires that a public agency must determine whether a
permit application is complete within 30 days after receipt; if the public agency
does not make this determination, the application is automatically deemed
complete after 30 days. As soon as the Permit is adopted, there is certainty about
any new requirements that must be implemented during the Permit term.
Therefore, the “application deemed complete” date should only be used to exempt
projects that have reached this milestone by the Permit effective date and not
years later at a new requirement’s implementation date. However, this change
requires consideration of those applications that are deemed complete after the
Permit effective date. Because there is certainty with regard to new requirements

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-24

as soon as the Permit becomes effective, we have tied the “final discretionary
approval” date to a new requirement’s implementation date for determining
whether to exempt the projects with applications deemed complete after the
Permit effective date. After a project receives “final discretionary approval” it
would be too late in the permitting process to implement new requirements,
particularly since this type of approval requires actions by city councils or boards
of supervisors. Therefore, the “grandfathering” language is a hybrid that makes
use of both the “application deemed complete” date and the “final discretionary
approval” date, two known and recognized milestones in development planning.

As for private projects, public projects should be far enough along in the design
and approval process to warrant being grandfathered and essentially exempted
from complying with the lower 5000 ft2 threshold when it becomes effective.
Previous stormwater permits grandfathered projects that only had funds
committed by the new threshold’s effective date, which was too early because
projects can be held for years before design can begin, well after funding
commitments have been made. Conversely, application of the grandfathering
exemption to projects that have construction scheduled to begin by the threshold
effective date (or 2 years after the Permit effective date) may be too late in the
permitting process to implement new threshold requirements, particularly since
this type of approval requires actions by city councils or boards of supervisors.
Therefore, the Permit provides the grandfathering exemption for projects that
have construction set to begin within 1 year of the threshold effective date (or 3
years after the Permit effective date).

Provisions C.3.b.ii.(2)-(3) describe land use categories that are already regulated
under the current stormwater permits; therefore, extra time is not necessary for the
Permittees to comply with these Provisions and the implementation date is the
Permit effective date.

Provision C.3.b.ii.(4) applies to road projects adding and/or replacing 10,000 ft2
of impervious surface, which include the construction of new roads and sidewalks
and bicycle lanes built as part of the new roads; widening of existing roads with
additional traffic lanes; and construction of impervious trails that are greater than
10 feet wide or are creekside (within 50 feet of the top of bank). Although
widening existing roads with bike lanes and sidewalks increases impervious
surface and therefore increases stormwater pollutants because of aerial deposition,
they have been excluded from this Provision because we recognize the greater
benefit that bike lanes and sidewalks provide by encouraging less use of
automobiles. Likewise, this Provision also contains specific exclusions for:
sidewalks built as part of a new road and built to direct stormwater runoff to
adjacent vegetated areas; bike lanes built as part of a new road but not
hydraulically connected to the new road and built to direct stormwater runoff to
adjacent vegetated areas; impervious trails built to direct stormwater runoff to
adjacent vegetated areas, or other non-erodible permeable areas, preferably away
from creeks or towards the outboard side of levees; and sidewalks, bike lanes, or
trails constructed with permeable surfaces.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-25

In the case of road widening projects where additional lanes of traffic are added,
the 50% rule also applies. That is, the addition of traffic lanes resulting in an
alteration of more than 50 percent of the impervious surface of an existing street
or road that was not subject to Provision C.3, the entire project, consisting of all
existing, new, and/or replaced impervious surfaces, must be included in the
treatment system design (i.e., stormwater treatment systems must be designed and
sized to treat stormwater runoff from the entire street or road that had additional
traffic lanes added).

Where the addition of traffic lanes results in an alteration of less than 50 percent
of the impervious surface of an existing street or road that was not subject to
Provision C.3, only the new and/or replaced impervious surface of the project
must be included in the treatment system design (i.e., stormwater treatment
systems must be designed and sized to treat stormwater runoff from only the new
traffic lanes). However, if the stormwater runoff from the existing traffic lanes
and the added traffic lanes cannot be separated, any onsite treatment system must
be designed and sized to treat stormwater runoff from the entire street or road. If
an offsite treatment system is installed or in-lieu fees paid in accordance with
Provision C.3.e., the offsite treatment system or in-lieu fees must address only the
stormwater runoff from the added traffic lanes.

Because road widening and trail projects belong to a newly added category of
Regulated Projects, adequate implementation time has been included as well as
“grandfathering” language. (See discussion under Provision C.3.b.ii.(1).)

Provision C.3.b.iii. requires that the Permittees participate in ten pilot “green street”
projects within the Permit term as mandated by the R2 MRP. This Provision was
originally intended to require stormwater treatment for road rehabilitation projects on
arterial roads that added and/or replaced > 10,000 ft2 of impervious surface. We
acknowledge the logistical difficulties in retrofitting roads with stormwater treatment
systems as well as the funding challenges facing municipalities. However, we are
aware that some cities have or will have funding for “green street” retrofit projects
that will provide water quality benefits as well as meet broader community goals
such as fostering unique and attractive streetscapes that protect and enhance
neighborhood livability, serving to enhance pedestrian and bike access, and
encouraging the planting of landscapes and vegetation that contribute to reductions
in global warming. Therefore, instead of requiring post-construction treatment for
all road rehabilitation of arterial streets, this Provision requires the completion of one
pilot “green street” project by the Permittees within the Permit term. This project
must incorporate LID techniques for site design and treatment in accordance with
Provision C.3.c. and provide stormwater treatment pursuant to Provision C.3.d. and
must be representative of the three different types of streets: arterial, collector,
and/or local. Because these are pilot projects, we have not specified a minimum or
maximum size requirement and the details of which cities will have these projects
are to be determined by the Permittees.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-26

Provision C.3.c (Low Impact Development (LID)) recognizes LID as a cost-
effective, beneficial, holistic, integrated stormwater management strategy65. The goal
of LID is to reduce runoff and mimic a site’s predevelopment hydrology by
minimizing disturbed areas and impervious cover and then infiltrating, storing,
detaining, evapotranspiring, and/or biotreating stormwater runoff close to its source.
LID employs principles such as preserving and recreating natural landscape features
and minimizing imperviousness to create functional and appealing site drainage that
treat stormwater as a resource, rather than a waste product. Practices used to adhere
to these LID principles include measures such as preserving undeveloped open
space, rain barrels and cisterns, green roofs, permeable pavement, and biotreatment
through rain gardens, bioretention units, bioswales, and planter/tree boxes.

This Provision sets forth a three-pronged approach to LID with source control, site
design, and stormwater treatment requirements. The concepts and techniques for
incorporating LID into development projects, particularly for site design, have been
extensively discussed in BASMAA’s Start at the Source manual (1999) and its
companion document, Using Site Design Techniques to Meet Development
Standards for Stormwater Quality (May 2003), as well as in various other LID
reference documents.

Provision C.3.c.i.(1) lists source control measures that must be included in all
Regulated Projects as well as some that are applicable only to certain types of
businesses and facilities. These measures are recognized nationwide as basic,
effective techniques to minimize the introduction of pollutants into stormwater
runoff. The current stormwater permits also list these methods; however, they are
encouraged rather than required. By requiring these source control measures, this
Provision sets a consistent, achievable standard for all Regulated Projects and
allows the Board to more systematically and fairly measure permit compliance.
This Provision retains enough flexibility such that Regulated Projects are not
forced to include measures inappropriate, or impracticable, to their projects. This
Provision does not preclude Permittees from requiring additional measures that
may be applicable and appropriate.

Provision C.3.c.i.(2)(a) lists site design elements that must be implemented at all
Regulated Projects. These design elements are basic, effective techniques to
minimize pollutant concentrations in stormwater runoff as well as the volume and
frequency of discharge of the runoff. On the basis of the Board staff’s review of
the Permittees’ Annual Reports and CWA section 401 certification projects, these
measures are already being done at many projects. One design element requires
all Regulated Projects to include at least one site design measure from a list of six
which includes recycling of roof runoff, directing runoff into vegetated areas, and
installation of permeable surfaces instead of traditional paving. All these
measures serve to reduce the amount of runoff and its associated pollutants being
discharged from the Regulated Project.

65 USEPA, Reducing Stormwater Costs through Low Impact Development (LID) Strategies and Practices
(Publication Number EPA 841-F-07-006, December 2007) http://www.epa.gov/owow/nps/lid/costs07)

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-27

Provision C.3.c.i.(2)(b) requires each Regulated Project to treat 100% of the
Provision C.3.d. runoff with LID treatment measures onsite or with LID treatment
measures at a joint stormwater treatment facility. LID treatment measures are
harvesting and re-use, infiltration, evapotranspiration, or biotreatment. A
properly engineered and maintained biotreatment system may be considered only
if it is infeasible to implement harvesting and re-use, infiltration, or
evapotranspiration at a project site. Infeasibility may result from conditions
including the following:
• Locations where seasonal high groundwater would be within 10 feet of the

base of the LID treatment measure.
• Locations within 100 feet of a groundwater well used for drinking water.
• Development sites where pollutant mobilization in the soil or groundwater is a

documented concern.
• Locations with potential geotechnical hazards.
• Smart growth and infill or redevelopment sites where the density and/or

nature of the project would create significant difficulty for compliance with
the onsite volume retention requirement.

• Locations with tight clay soils that significantly limit the infiltration of
stormwater.

This Provision recognizes the benefits of harvesting and reuse, infiltration and
evapotranspiration and establishes these methods at the top of the LID treatment
hierarchy. This Provision also acknowledges the challenges, both institutional
and technical, to providing these LID methods at all Regulated Projects. There
are certainly situations where biotreatment is a valid LID treatment measure and
this Provision allows Permittees the flexibility to make this determination so that
Regulated Projects are not forced to include measures inappropriate or
impracticable to the project sites. However, Permittees are required to submit a
report within 18 months of the Permit effective date and prior to the required
implementation date on the criteria and procedures that Permittees will employ to
determine when harvesting and re-use, infiltration, or evapotranspiration is
feasible and infeasible at a Regulated Project site. The Permittees are also
required to submit a second report two years after implementing the new LID
requirements that documents their experience with determining the feasibility and
infeasibility of harvesting and reuse, infiltration, and evapotranspiration at
Regulated Project sites. This report shall also discuss barriers, including
institutional and technical site specific constraints, to implementation of
infiltration, harvesting and reuse, or evapotranspiration and proposed strategies
for removing these identified barriers.

This Provision specifies minimum specifications for biotreatment systems to be
considered as LID treatment and requires Permittees to develop soil media
specifications. Because this Provision recognizes green roofs as biotreatment
systems for roof runoff, it also requires Permittees to develop minimum
specifications for green roofs.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-28

Provision C.3.c.ii. establishes the implementation date for the new LID
requirements of Provision C.3.c.i. to be two years after the Permit effective date.
Grandfathering language consistent with Provision C.3.b.ii.(1) has been included
in this Provision to exempt private development projects (that are far along in
their permitting and approval process) and public projects (that are far along in
their funding and design) from the requirements of Provision C.3.c.i.

Provision C.3.d (Numeric Sizing Criteria for Stormwater Treatment Systems) lists the
hydraulic sizing design criteria that the stormwater treatment systems installed for
Regulated Projects must meet. The volume and flow hydraulic design criteria are the
same as those required in the current stormwater permits. These criteria ensure that
stormwater treatment systems will be designed to treat the optimum amount of
relatively smaller-sized runoff-generating storms each year. That is, the treatment
systems will be sized to treat the majority of rainfall events generating polluted runoff
but will not have to be sized to treat the few very large annual storms as well. For many
projects, such large treatment systems become infeasible to incorporate into the
projects. Provision C.3.d. also adds a new combined flow and volume hydraulic design
criteria to accommodate those situations where a combination approach is deemed most
efficient.

Provision C.3.d.iv. defines infiltration devices and establishes limits on the use of
stormwater treatment systems that function primarily as infiltration devices The
intent of the Provision is to ensure that the use of infiltration devices, where
feasible and safe from the standpoint of structural integrity, must also not cause or
contribute to the degradation of groundwater quality at the project sites. This
Provision requires infiltration devices to be located a minimum of 10 feet
(measured from the base) above the seasonal high groundwater mark and a
minimum of 100 feet horizontally away from any known water supply wells,
septic systems, and underground storage tanks with hazardous materials, and
other measures to ensure that any potential threat to the beneficial uses of ground
water is appropriately evaluated and avoided.

Provision C.3.e (Alternative or In-Lieu Compliance with Provision C.3.c.) recognizes
that not all Regulated Projects may be able to install LID treatment systems onsite
because of site conditions, such as existing underground utilities, right-of-way
constraints, and limited space.

Provision C.3.e.i. In keeping with LID concepts and strategies, we expect new
development projects to provide LID treatment onsite and to allocate the
appropriate space for these systems because they do not have the site limitations
of redevelopment and infill site development in the urban core. However, this
Provision does not restrict alternative compliance to redevelopment and infill
projects because the Permittees have requested flexibility to make the
determination of when alternative compliance is appropriate. Based on the lack
of offsite alternative compliance projects installed during the current stormwater
permit terms, it seems that having to find offsite projects is already a great
disincentive. Therefore, this Provision allows any Regulated Project to provide
LID treatment for up to 100% of the required Provision C.3.d. stormwater runoff

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-29

at an offsite location or pay equivalent in-lieu fees to provide LID treatment at a
Regional Project, as long as the offsite and Regional Projects are in the same
watershed as the Regulated Project.

For the LID Treatment at an Offsite Location alternative compliance option,
offsite projects must be constructed by the end of construction of the Regulated
Project. We acknowledge that a longer timeframe may be required to complete
construction of offsite projects because of administrative, legal, and/or
construction delays. Therefore, up to 3 years additional time is allowed for
construction of the offsite project; however, to offset the untreated stormwater
runoff from the Regulated Project that occurs while construction of the offsite
project is taking place, the offsite project must be sized to treat an additional 10%
of the calculated equivalent quantity of both stormwater runoff and pollutant
loading for each year that it is delayed. Permittees have commented that for
projects that are delayed, requiring treatment of an additional (10-30)% of
stormwater runoff may result in costly re-design of treatment systems. In those
cases, payment of in-lieu fees to provide the additional treatment at a Regional
Project is a viable alternative.

For the Payment of In-Lieu Fees to a Regional Project alternative compliance
option, the Regional Project must be completed within 3 years after the end of
construction of the Regulated Project. We acknowledge that a longer timeframe
may be required to complete construction of Regional Projects because they may
involve a variety of public agencies and stakeholder groups and a longer planning
and construction phase. Therefore, the timeline for completion of a Regional
Project may be extended, up to 5 years after the completion of the Regulated
Project, with prior Central Valley Water Board Executive Officer approval.
Executive Officer approval will be granted contingent upon a demonstration of
good faith efforts to implement the Regional Project, such as having funds
encumbered and applying for the appropriate regulatory permits.

Provision C.3.e.ii. (Special Projects) When considered at the watershed scale,
certain types of smart growth, high density, and transit-oriented development can
either reduce existing impervious surfaces, or create less “accessory” impervious
areas and auto-related pollutant impacts. Incentive LID treatment reduction
credits approved by the Central Valley Water Board may be applied to these types
of Special Projects.
This Provision requires that by December 1, 2011, Permittees shall submit a
proposal to the Central Valley Water Board containing the following information:

• Identification of the types of projects proposed for consideration of LID
treatment reduction credits and an estimate of the number and cumulative area
of potential projects during the remaining term of this permit for each type of
project.

• Identification of institutional barriers and/or technical site specific constraints
to providing 100% LID treatment onsite that justify the allowance for non-
LID treatment measures onsite.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-30

• Specific criteria for each type of Special Project proposed, including size,
location, minimum densities, minimum floor area ratios, or other appropriate
limitations.

• Identification of specific water quality and environmental benefits provided
by these types of projects that justify the allowance for non-LID treatment
measures onsite.

• Proposed LID treatment reduction credit for each type of Special Project and
justification for the proposed credits. The justification shall include
identification and an estimate of the specific water quality benefit provided by
each type of Special Project proposed for LID treatment reduction credit.

• Proposed total treatment reduction credit for Special Projects that may be
characterized by more than one category and justification for the proposed
total credit.

Provision C.3.f (Alternative Certification of Adherence to Numeric Sizing Criteria for
Stormwater Treatment Systems) allows Permittees to have a third-party review and
certify a Regulated Project’s compliance with the hydraulic design criteria in Provision
C.3.d. Some municipalities do not have the staffing resources to perform these technical
reviews. The third-party review option addresses this staffing issue. This Provision
requires Permittees to make a reasonable effort to ensure that the third-party reviewer
has no conflict of interest with regard to the Regulated Project being reviewed. That is,
any consultant, contractor or their employees hired to design and/or construct a
stormwater treatment system for a Regulated Project can not also be the certifying third
party.

Provision C.3.g. (Hydromodification Management, HM) requires that certain new
development projects manage increases in stormwater runoff flow and volume so that
post-project runoff shall not exceed estimated pre-project runoff rates and durations,
where such increased flow and/or volume is likely to cause increased potential for
erosion of creek beds and banks, silt pollutant generation, or other adverse impacts on
beneficial uses due to increased erosive force.

Background for Provision C.3.g.

Within Provision C.3.g, the major elements of the HM requirements are stated.
Permittees will continue to implement the HM requirements (Attachment B), Additional
requirements and/or options contained in the Attachment B, above and beyond what is
specified in Provision C.3.g., remain unaltered by Provision C.3.g. In all cases, the HM
Standard must be achieved.

Provision C.3.g.i. defines the subset of Regulated Projects that must install
hydromodification controls (HM controls). This subset, called HM Projects, are
Regulated Projects that create and/or replace one acre or more of impervious
surface and are not specifically excluded within Attachment B of the Permit.

Within the Attachment, the Permittees has identified conditions where the
potential for single-project and/or cumulative development impacts to creeks is
minimal, and thus HM controls are not required. Such areas include creeks that

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-31

are concrete-lined or significantly hardened (e.g., with concrete) from point of
discharge and continuously downstream to their outfall into the Delta Waterways;
and underground storm drains discharging to the Delta Waterways.

Provision C.3.g.ii. establishes the standard hydromodification controls must
meet. The HM Standard is based largely on the standards proposed by Permittees
in their Hydrograph Modification Management Plans. The method for calculating
post-project runoff in regards to HM controls is standard practice in Washington
State and is equally applicable in California.

Provision C.3.g.iii. identifies and defines three methods of hydromodification
management.

Provision C.3.g.iv. sets forth the information on hydromodification management
to be submitted in the Permittees’ Annual Reports.

Appendix B to this Permit contains the hydrograph modification management standard
to be implemented by the Permittees. As currently implemented by the Permittees, all
projects that create or replace an acre or more of impervious area are subject to HM
requirements. Applicants may demonstrate compliance by one of four methods:

1. Demonstrate the project will not increase impervious area and also will not
increase the efficiency of drainage.

2. Use the design procedure, criteria, and sizing factors for LID features and
facilities in the Stormwater C.3 Guidebook.

3. Use a continuous simulation computer model to simulate pre-and post-project
runoff and compare the model output for a period of at least 30 years to show
flow rates and durations will not increase, using the specified criteria.

4. Demonstrate, using the specified criteria, that increased rates and durations of
runoff will not accelerate erosion downstream, either because downstream
reaches are already hardened or resistant to erosion all the way from the project
site to the Delta, or because a project is proposed to conduct a stream restoration
project that will result in a net reduction in the risk of erosion.

Provision C.3.h (Operation and Maintenance of Stormwater Treatment Systems)
establishes permitting requirements to ensure that proper maintenance for the life of the
project is provided for all onsite, joint, and offsite stormwater treatment systems
installed. The Provision requires Permittees to inspect at least 20% of these systems
annually, at least 20% of all vault-based systems annually, and every treatment system
at least once every 5 years. Requiring inspection of at least 20% of the total number of
treatment and HM controls serves to prevent failed or improperly maintained systems
from going undetected until the 5th year. We have the additional requirement to inspect
at least 20% of all installed vault-based systems because they require more frequent
maintenance and problems arise when the appropriate maintenance schedules are not
followed. Also, problems with vault systems may not be as readily identified by the
projects’ regular maintenance crews. Neither of these inspection frequency
requirements interferes with the Permittees’ current ability to prioritize their inspections
based on factors such as types of maintenance agreements, owner or contractor

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-32

maintained systems, maintenance history, etc. This Provision also requires the
development of a database or equivalent tabular format to track the operation and
maintenance inspections and any necessary enforcement actions against Regulated
Projects and submittal of Reporting Table C.3.h., which requires standard information
that should be collected on each operation and maintenance inspection. We require this
type of information to evaluate a Permittee’s inspection and enforcement program and
to determine compliance with the Permit. Summary data alone without facility-specific
inspection findings does not allow us to determine whether Permittees are doing timely
follow-up inspections at problematic facilities and taking appropriate enforcement
actions.

Stormwater treatment system maintenance has been identified as a critical aspect of
addressing urban runoff from Regulated Projects by many prominent urban runoff
authorities, including CASQA, which states that “long-term performance of BMPs
[stormwater treatment systems] hinges on ongoing and proper maintenance.”66 USEPA
also stresses the importance of BMP [stormwater treatment system] maintenance,
stating that “Lack of maintenance often limits the effectiveness of stormwater structure
controls such as detention/retention basins and infiltration devices.”67

Provision C.3.i. (Required Site Design Measures for Small Project and Detached
Single-Family Homes Projects) introduces new requirements on single-family home
projects that create and/or replace 2500 square feet or more of impervious surface and
small development projects that create and/or replace > 2500 ft2 to <10,000 ft2
impervious surface (collectively over the entire project). A detached single-family home
project is defined as the building of one single new house or the addition and/or
replacement of impervious surface to one single existing house, which is not part of a
larger plan of development.

This Provision requires these projects to select and implement one or more stormwater
site design measures from a list of six. These site design measures are basic methods to
reduce the amount and flowrate of stormwater runoff from projects and provide some
pollutant removal treatment of the runoff that does leave the projects. Under this
Provision, only projects that already require approvals and/or permits under the
Permittees’ current planning, building, or other comparable authority are regulated.
Hence this Provision does not require Permittees to regulate small development and
single-family home projects that would not otherwise be regulated under the Permittees’
current ordinances or authorities. Central Valley Water Board staff recognizes that the
stormwater runoff pollutant and volume contribution from each one of these projects
may be small; however, the cumulative impacts could be significant. This Provision
serves to address some of these cumulative impacts in a simple way that will not be too
administratively burdensome on the Permittees.

66 California Stormwater Quality Association, 2003. Stormwater Best Management Practice Handbook – New

Development and Redevelopment, p. 6-1.
67 USEPA. 1992. Guidance Manual for the Preparation of Part II of the NPDES Permit Application for Discharges

from Municipal Separate Storm Sewer Systems. EPA 833-B-92-002.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-33

C.4. Industrial and Commercial Site Controls
Legal Authority

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section
13377, and Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, D, E, and
F) and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulation 40 CFR
122.26(d)(2)(iv)(C) requires, “A description of a program to monitor and control
pollutants in storm water discharges to municipal systems from municipal
landfills, hazardous waste treatment, disposal and recovery facilities, industrial
facilities that are subject to section 313 of title III of the Superfund Amendments
and Reauthorization Act of 1986 (SARA), and industrial facilities that the
municipal permit applicant determines are contributing a substantial pollutant
loading to the municipal storm sewer system.”

Specific Provision C.4. Requirements

Provision C.4.a (Legal Authority for Effective Site Management)
Federal NPDES regulation 40 CFR 122.26(d)(2)(i)(A) provides that each Permittee
must demonstrate that it can control “through ordinance, permit, contract, order or
similar means, the contribution of pollutants to the municipal storm sewer by storm
water discharges associated with industrial activity and the quality of storm water
discharged from site of industrial activity.” This section also describes requirements for
effective follow-up and resolution of actual or threatened discharges of either polluted
non-stormwater or polluted stormwater runoff from industrial/commercial sites.

Provision C.4.b (Inspection Plan)
Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(C)(1) provides that Permittees
must “identify priorities and procedures for inspections and establishing and
implementing control measures for such discharges.” The Permit requires Permittees to
implement an industrial and commercial site controls program to reduce pollutants in
runoff from all industrial and commercial sites/sources.

Provision C.4.b.ii.(1) (Commercial and Industrial Source Identification)
Federal NPDES regulation 40 CFR 122.26(d)(2)(ii) provides that Permittees
“Provide an inventory, organized by watershed of the name and address, and a
description (such as SIC codes) which best reflects the principal products or
services provided by each facility which may discharge, to the municipal separate
storm sewer, storm water associated with industrial activity.”

USEPA requires “measures to reduce pollutants in storm water discharges to
municipal separate storm sewers from municipal landfills, hazardous waste
treatment, disposal and recovery facilities, industrial facilities that are subject to
section 313 of title III of the Superfund Amendments and Reauthorization Act of

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-34

1986 (SARA).”68 USEPA “also requires the municipal storm sewer Permittees to
describe a program to address industrial dischargers that are covered under the
municipal storm sewer permit.”69 To more closely follow USEPA’s guidance,
this Permit also includes operating and closed landfills, and hazardous waste
treatment, disposal, storage and recovery facilities.

The Permit requires Permittees to identify various industrial sites and sources
subject to the General Industrial Permit or other individual NPDES permit.
USEPA supports the municipalities regulating industrial sites and sources that are
already covered by an NPDES permit:

Municipal operators of large and medium municipal separate storm
sewer systems are responsible for obtaining system-wide or area
permits for their system’s discharges. These permits are expected
to require that controls be placed on storm water discharges
associated with industrial activity which discharge through the
municipal system. It is anticipated that general or individual
permits covering industrial storm water discharges to these
municipal separate storm sewer systems will require industries to
comply with the terms of the permit issued to the municipality, as
well as other terms specific to the Permittee.70

And:

Although today’s rule will require industrial discharges through
municipal storm sewers to be covered by separate permit, USEPA
still believes that municipal operators of large and medium
municipal systems have an important role in source identification
and the development of pollutant controls for industries that
discharge storm water through municipal separate storm sewer
systems is appropriate. Under the CWA, large and medium
municipalities are responsible for reducing pollutants in discharges
from municipal separate storm sewers to the maximum extent
practicable. Because storm water from industrial facilities may be a
major contributor of pollutants to municipal separate storm sewer
systems, municipalities are obligated to develop controls for storm
water discharges associated with industrial activity through their
system in their storm water management program.71

Provision C.4.b.ii.(5) (Inspection Frequency)
USEPA guidance72 says, “management programs should address minimum
frequency for routine inspections.” The USEPA Fact Sheet—Visual Inspection73
says, “To be effective, inspections must be carried out routinely.”

68 Federal Register. Vol. 55, No. 222, Friday, November 16, 1990. Rules and Regulations. P. 48056.
69 Ibid.
70 Federal Register. Vol. 55, No. 222, Friday, November 16, 1990, Rules and Regulations. P. 48006.
71 Ibid. P. 48000
72 USEPA. 1992. Guidance 833-8-92-002, section 6.3.3.4 “Inspection and Monitoring”.
73 USEPA. 1999. 832-F-99-046, “Storm Water Management Fact Sheet – Visual Inspection”.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-35

Provision C.4.c (Enforcement Response Plan) requires the Permittees to establish an
Enforcement Response Plan (ERP) that ensures timely response to actual or potential
stormwater pollution problems discovered in the course of industrial/commercial
stormwater inspections. The ERP also provides for progressive enforcement of
violations of ordinances and/or other legal authorities. The ERP will provide guidance
on the appropriate use of the various enforcement tools, such as verbal and written
notices of violation, when to issue a citations, and require cleanup requirements, cost
recovery, and pursue administrative or and criminal penalties. All violations must be
corrected in a timely manner with the goal of correcting them before the next rain event
but no longer than 10 business days after the violations are discovered.

Provision C.4.d (Staff Training) section of the Permit requires the Permittees to
conduct annual staff trainings for inspectors. Trainings are necessary to keep inspectors
current on enforcement policies and current MEP BMPs for industrial and commercial
stormwater runoff discharges.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-36

C.5. Illicit Discharge Detection and Elimination

Legal Authority
The following legal authority applies to section C.5:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section
13377, and Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, D, E, and
F) and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulations 40 CFR
122.26(d)(1)(iii)(B)(1) provides that the Permittee shall include in their
application, “the location of known municipal storm sewer system outfalls
discharging to waters of the United States.”

Federal NPDES regulations 40 CFR 122.26(d)(1)(iii)(B)(5) provides that the
Permittee shall include in their application, “The location of major structural
controls for storm water discharge (retention basins, detention basins, major
infiltration devices, etc.”

Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B) provides that the
Permittee shall have, “adequate legal authority to prohibit through ordinance,
order or similar means, illicit discharges to the municipal separate storm sewer.”

Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B) provides that the
Permittee shall, “Carry out all inspection, surveillance and monitoring
procedures necessary to determine compliance and noncompliance with permit
conditions including the prohibition on illicit discharges to the municipal
separate storm sewer.”

Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B) requires, “shall be
based on a description of a program, including a schedule, to detect and remove
(or require the discharger to the municipal storm sewer to obtain a separate
NPDES permit for) illicit discharges and improper disposal into the storm
sewer.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(1) requires, “a program,
including inspections, to implement and enforce an ordinance, orders or similar
means to prevent illicit discharges to the municipal storm sewer system.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(2) requires, “a
description of procedures to conduct on-going field screening activities during
the life of the permit, including areas or locations that will be evaluated by such
field screens.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(3) requires, “procedures
to be followed to investigate portions of the separate storm sewer system that,
based on the results of the field screen, or other appropriate information, indicate
a reasonable potential of containing illicit discharges or other sources of non-
storm water.”

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-37

Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B)(4) requires, “a
description of procedures to prevent, contain, and respond to spills that may
discharge into the municipal separate storm sewer.”

Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B)(5) requires, “a
description of a program to promote, publicize, and facilitate public reporting of
the presence of illicit discharges or water quality impacts associated with
discharges from municipal separate storm sewers.”

Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B)(7) requires, “a
description of controls to limit infiltration of seepage from municipal sanitary
sewers to municipal separate storm sewer systems where necessary.”

Fact Sheet Findings in Support of Provision C.5
C.5-1 Illicit and inadvertent connections to MS4 systems result in the discharge of

waste and chemical pollutants to receiving waters. Every Permittee must have
the ability to discover, track, and clean up stormwater pollution discharges by
illicit connections and other illegal discharges to the MS4 system.

C.5-2 Illicit discharges to the storm drain system can be detected in several ways.
Permittee staff can detect discharges during their course of other tasks, and
business owners and other aware citizens can observe and report suspect
discharges. The Permittee must have a direct means for these reports of
suspected polluted discharges to receive adequate documentation, tracking,
and response through problem resolution.

Specific Provision C.5 Requirements

Provision C.5.a (Legal Authority) requires each Permittee have adequate legal
authority to effectuate cessation, abatement, and/or clean up of non-exempt non-
stormwater discharges per Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B).
Illicit and inadvertent connections to MS4 systems result in the discharge of waste and
chemical pollutants to receiving waters. Every Permittee must have the ability to
discover, track, and clean up stormwater pollution discharges by illicit connections and
other illegal discharges to the MS4 system.

Provision C.5.b (ERP) requires Permittees to establish an ERP that ensures timely
response to illicit discharges and connections to the MS4 and provides progressive
enforcement of violations of ordinances and/or other legal authorities. This section also
requires Permittees to establish criteria for triggering follow-up investigations.
Additional language has been added to this section to clarify the minimum level of
effort and time frames for follow-up investigations when violations are discovered.
Timely investigation and follow up when action levels are exceeded is necessary to
identify sources of illicit discharges, especially since many of the discharges are
transitory. The requirements for all violations to be corrected before the next rain event
but no longer than 10 business days when there is evidence of illegal non-stormwater
discharge, dumping, or illicit connections having reached municipal storm drains is
necessary to ensure timely response by Permittees.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-38

Provision C.5.c (Spill and Dumping Response, Complaint Response, and
Frequency of Inspections) Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B)(4)
requires, “a description of procedures to prevent, contain, and respond to spills that may
discharge into the municipal separate storm sewer.” This Provision of the Permit
requires the Permittees to establish and maintain a central point of contact including
phone numbers for spill and complaint reporting. Reports from the public are an
essential tool in discovering and investigating illicit discharge activities. Maintaining
contact points will help ensure that there is effective reporting to assist with the
discovery of prohibited discharges. Each Permittee must have a direct means for these
reports of suspected polluted discharges to receive adequate documentation, tracking,
and response through problem resolution.

Provision C.5.d (Control of Mobile Sources) requires each Permittee to develop and
implement a program to reduce the discharge of pollutants from mobile businesses. The
purpose of this section is to establish oversight and control of pollutants associated with
mobile business sources to the MEP.

Provision C.5.e (Collection System Screening and MS4 Map Availability) Federal
NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(3) requires, “procedures to be followed
to investigate portions of the separate storm sewer system that, based on the results of
the field screen, or other appropriate information, indicate a reasonable potential of
containing illicit discharges or other sources of non-storm water.” This Provision of the
Permit requires the Permittees to conduct follow up investigations and inspect portions
of the MS4 for illicit discharges and connections. Permittees shall implement a program
to actively seek and eliminate illicit connections and discharges during their routine
collection system screening and during screening surveys at strategic check points.
Additional wording has been added to this section to clarify and ensure that all
appropriate municipal personnel are used in the program to observe and report these
illicit discharges and connections when they are working the system.

This section also requires the Permittees to develop or obtain a map of their entire MS4
system and drainages within their jurisdictions and provide the map to the public for
review. As part of the permit application process federal NPDES regulations 40 CFR
122.26(d)(1)(iii)(B)(1) and 40 CFR 122.26(d)(1)(iii)(B)(5) specify that dischargers must
identify the location of any major outfall that discharges to waters of the United States,
as well as the location of major structural controls for stormwater discharges. A major
outfall is any outfall that discharges from a single pipe with an inside diameter of 36
inches or more or its equivalent (discharge from a single conveyance other than a
circular pipe which is associated with a drainage area of more than 50 acres) or; for
areas zoned for industrial activities, any pipe with a diameter of 12 inches or more or its
equivalent (discharge from other than a circular pipe associated with a drainage area of
2 acres or more). The permitting agency may not process a permit until the applicant
has fully complied with the application requirements.74 If, at the time of application, the
information is unavailable, the Permit must require implementation of a program to
meet the application requirements.75 The requirement in this Provision of the Permit for

74 40 CFR 124.3 (applicable to state programs, see section 123.25).
75 40 CFR. 122.26(d)(1)(iv)(E).

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-39

Permittees to prepare maps of the MS4 system will help ensure that Permittees comply
with federal NPDES permit application requirements that are more than 10 years old.

Provision C.5.f (Tracking and Case Follow-up) section of the Permit requires
Permittees to track and monitor follow-up for all incidents and discharges reported to
the complaint/spill response system that could pose a threat to water quality. This
requirement is included so Permittees can demonstrate compliance with the ERP
requirements of Section C.5.b and to ensure that illicit discharge reports receive
adequate follow up through to resolution.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-40

C.6. Construction Site Control

Legal Authority

The following legal authority applies to section C.6:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section 13377, and
Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, D, E, and F) and 40 CFR
122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(D)
requires, “A description of a program to implement and maintain structural and non-
structural best management practices to reduce pollutants in storm water runoff from
construction sites to the municipal storm sewer system.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(D)(1) requires, “A description of
procedures for site planning which incorporate consideration of potential water quality
impacts.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(D)(2) requires, “A description of
requirements for nonstructural and structural best management practices.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(D)(3) requires, “A description of
procedures for identifying priorities for inspecting sites and enforcing control measures
which consider the nature of the construction activity, topography, and the
characteristics of soils and receiving water quality.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(D)(4) requires, “A description of
appropriate educational and training measures for construction site operators.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(i)(A) provides that each Permittee
must demonstrate that it can control, “through ordinance, permit, contract, order or
similar means, the contribution of pollutants to the municipal storm sewer by storm
water discharges associated with industrial activity and the quality of storm water
discharged from site of industrial activity.”

Federal NPDES regulation 40 CFR 122.26(b)(14) provides that, “The following
categories of facilities are considered to be engaging in ‘industrial activity’ for the
purposes of this subsection: […] (x) Construction activity including cleaning, grading
and excavation activities […].”

Federal NPDES regulation 40 CFR 122.44(d)(1)(i) requires NPDES permits to include
limitations to, “control all pollutants or pollutant parameters (either conventional, non-
conventional, or toxic pollutants) which the Director determines are or may be
discharged at a level which will cause, have reasonable potential to cause, or contribute

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-41

to an excursion above any State water quality standard, including State narrative criteria
for water quality.”

Fact Sheet Findings in Support of Provision C.6.

C.6-1 Vegetation clearing, mass grading, lot leveling, and excavation expose soil to
erosion processes and increase the potential for sediment mobilization, runoff
and deposition in receiving waters. Construction sites without adequate BMP
implementation result in sediment runoff rates that greatly exceed natural
erosion rates of undisturbed lands, causing siltation and impairment of
receiving waters.

C.6-2 Excess sediment can cloud the water, reducing the amount of sunlight
reaching aquatic plants, clog fish gills, smother aquatic habitat and spawning
areas, and impede navigation in our waterways. Sediment also transports other
pollutants such as nutrients, metals, and oils and grease. Permittees are on-site
at local construction sites for grading and building permit inspections, and
also have in many cases dedicated construction stormwater inspectors with
training in verifying that effective BMPs are in place and maintained.
Permittees also have effective tools available to achieve compliance with
adequate erosion control, such as stop work orders and citations.

C.6-3 Mobilized sediment from construction sites can flow into receiving waters.
According to the 2004 National Water Quality Inventory76, States and Tribes
report that sediment is one of the top 10 causes of impairment of assessed
rivers and streams, next to pathogens, habitat alteration, organic enrichment or
oxygen depletion, nutrients, metals, etc.. Sediment impairs 35,177 river and
stream miles (14% of the impaired river and stream miles). Sources of
sedimentation include agriculture, urban runoff, construction, and forestry.
Sediment runoff rates from construction sites, however, are typically 10 to 20
times greater than those of agricultural lands, and 1,000 to 2,000 times greater
than those of forest lands. During a short period of time, construction sites can
contribute more sediment to streams than can be deposited naturally during
several decades.77

Specific Provision C.6 Requirements

Provision C.6.a. Legal Authority for Effective Site Management. Federal NPDES
regulation 40 CFR 122.26(d)(2)(i)(A) requires that each Permittee demonstrate that it
can control “through ordinance, permit, contract, order or similar means, the
contribution of pollutants to the municipal storm sewer by storm water discharges
associated with industrial activity and the quality of storm water discharged from site of
industrial activity.” This section of the Permit requires each Permittee to have the

76 http://www.epa.gov/owow/305b/2004report/2004_305Breport.pdf
77 USEPA. December 2005. Stormwater Phase II Final Rule Fact Sheet Series – Construction Site Runoff Control

Minimum Control Measure. EPA 833-F-00-008. Fact Sheet 2.6.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-42

authority to require year-round, seasonally and phase appropriate effective erosion
control, run-on and runoff control, sediment control, active treatment systems, good site
management, and non stormwater management through all phases of site grading,
building, and finishing of lots. All Permittees should already have this authority.
Permittees shall certify adequacy of their respective legal authority in the 2011 Annual
Report.

Inspectors should have the authority to take immediate enforcement actions when
appropriate. Immediate enforcement will get the construction site’s owner/operator to
quickly implement corrections to violations, thereby minimizing and preventing threats
to water quality. When inspectors are unable to take immediate enforcement actions, the
threat to water quality continues until an enforcement incentive is issued to correct the
violation. In its Phase II Compliance Assistance Guidance, USEPA says that,
“Inspections give the MS4 operator an opportunity to provide additional guidance and
education, issue warnings, or assess penalties.”78 To issue warnings and assess penalties
during inspections, inspectors must have the legal authority to conduct enforcement.

Provision C.6.b. Enforcement Response Plan (ERP). This section requires each
Permittee to develop and implement an escalating enforcement process that serves as
reference for inspection staff to take consistent actions to achieve timely and effective
corrective compliance from all public and private construction site owners/operators.
Under this section, each Permittee develops its own unique ERP tailored for the specific
jurisdiction; but all ERPs must make it a goal to correct all violations before the next
rain event but no longer than 10 business days after the violations are discovered. In a
few cases, such as slope inaccessibility, it may require longer than 10 days before crews
can safely access the eroded area. The Permittees’ tracking data need to provide a
rationale for the longer compliance timeframe.

USEPA supports enforcement of ordinances and permits at construction sites stating,
“Effective inspection and enforcement requires […] penalties to deter infractions and
intervention by the municipal authority to correct violations.”79 In addition, USEPA
expects permits issued to municipalities to address “weak inspection and
enforcement.”80 For these reasons, the enforcement requirements in this section have
been established, while providing sufficient flexibility for each Permittee’s unique
stormwater program.

Provision C.6.c. Best Management Practices Categories. This section requires all
Permittees to require all construction sites to have year-round seasonally appropriate
effective Best Management Practices (BMPs) in the following six categories:
(1) erosion control, (2) run-on and runoff control, (3) sediment control, (4) active
treatment systems, (5) good site management, and (6) non stormwater management.
These BMP categories are listed in the State General NPDES Permit for Stormwater

78 USEPA. 2000. 833-R-00-002, Storm Water Phase II Compliance Assistance Guide, P.4-31
79 USEPA. 1992. Guidance 833-8-92-002. Section 6.3.2.3.
80 Federal Register. Vol. 55, No. 222, Friday, November 16, 1990. Rules and Regulations. p. 48058.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-43

Discharges Associated with Construction Activities (General Construction Permit). The
Central Valley Water Board staff decided it was too prescriptive and inappropriate to
require a specific set of BMPs that are to be applicable to all sites. Every site is
different with regards to terrain, soil type, soil disturbance, and proximity to a
waterbody. The General Construction Permit recognizes these different factors and
requires site specific BMPs through the Storm Water Pollution Prevention Plan that
addresses the six specified BMP categories. This Permit allows Permittees the
flexibility to determine if the BMPs for each construction site are effective and
appropriate. This Permit also allows the Permittees and the project proponents the
necessary flexibility to make immediate decisions on appropriate, cutting-edge
technology to prevent the discharge of construction pollutants into stormdrains,
waterways, and right-of-ways. Appropriate BMPs for the different site conditions can
be found in different handbooks and manuals. Therefore, this Permit is consistent with
the General Construction Permit in its requirements for BMPs in the six specified
categories.

Vegetation clearing, mass grading, lot leveling, and excavation expose soil to erosion
processes and increase the potential for sediment mobilization, runoff and deposition in
receiving waters. Construction sites without adequate BMP implementation result in
sediment runoff rates that greatly exceed natural erosion rates of undisturbed lands,
causing siltation and impairment of receiving waters. This can even occur in
conjunction with unexpected rain events during the so-called dry-season. Although
very rare, rains can occur in the Central Valley Region during the dry season.
Therefore, Permittees should ensure that construction sites have materials on hand for
rapid rain response during the dry season.

Normally, stormwater restrictions on grading should be implemented during the wet
season from October 1st through April 30th. Section C.6.c.ii.(1).d of the Permit requires,
“project proponents to minimize grading during the wet season and scheduling of
grading with seasonal dry weather periods to the extent feasible.” If grading does occur
during the wet season, Permittees shall require project proponents to (1) implement
additional BMPs as necessary, (2) keep supplies available for rapid response to storm
events, and (3) minimize wet-season, exposed, and graded areas to the absolute
minimum necessary.

Slope stabilization is necessary on all active and inactive slopes during rain events
regardless of the season, except in areas implementing advanced treatment. Slope
stabilization is also required on inactive slopes throughout the rainy season. These
requirements are needed because unstabilized slopes at construction sites are significant
sources of erosion and sediment discharges during rainstorms. “Steep slopes are the
most highly erodible surface of a construction site, and require special attention.”81
USEPA emphasizes the importance of slope stabilization when it states, “slope length
and steepness are key influences on both the volume and velocity of surface runoff.
Long slopes deliver more runoff to the base of slopes and steep slopes increase runoff

81 Schueler, T., and H. Holland. 2000. Muddy Water In—Muddy Water Out? The Practice of Watershed Protection. p. 6.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-44

velocity; both conditions enhance the potential for erosion to occur.”82 In lieu of
vegetation preservation or replanting, soil stabilization is the most effective measure in
preventing erosion on slopes. Research has shown that effective soil stabilization can
reduce sediment discharge concentrations up to six times, as compared to soils without
stabilization.83 Slope stabilization at construction sites for erosion control is already the
consensus among the regulatory community and is found throughout construction BMP
manuals and permits. For these reasons, Permittees must ensure that slope stabilization
is implemented on sites, as appropriate.

It is also necessary that Permittees ensure that construction sites are revegetated as early
as feasible. Implementation of revegetation reduces the threat of polluted stormwater
discharges from construction sites. Construction sites should permanently stabilize
disturbed soils with vegetation at the conclusion of each phase of construction.84 A
survey of grading and clearing programs found one-third of the programs without a time
limit for permanent revegetation, “thereby increasing the chances for soil erosion to
occur.”85 USEPA states “the establishment and maintenance of vegetation are the most
important factors to minimizing erosion during development.”86

To ensure the MEP standard and water quality standards are met, advanced treatment
systems may be necessary at some construction sites. In requiring the implementation
of advanced treatment for sediment at construction sites, Permittees should consider the
site’s threat to water quality. In evaluating the threat to water quality, the following
factors shall be considered: (1) soil erosion potential; (2) the site’s slopes; (3) project
size and type; (4) sensitivity of receiving waterbodies; (5) proximity to receiving
waterbodies; (6) non-stormwater discharges; and (7) any other relevant factors.
Advanced treatment is a treatment system that employs chemical coagulation, chemical
flocculation, or electro coagulation in order to reduce turbidity caused by fine
suspended sediment.87 Advanced treatment consists of a three part treatment train of
coagulation, sedimentation, and polishing filtration. Advanced treatment has been
effectively implemented extensively in the other states and in the Central Valley Region
of California.88 In addition, Central Valley Water Board’s inspectors have observed
advanced treatment being effectively implemented at both large sites greater than 100
acres, and at small, 5-acre sites. Advanced treatment is often necessary for Permittees to
ensure that discharges from construction sites are not causing or contributing to a
violation of water quality standards.

82 USEPA. 1990. Sediment and Erosion Control: An Inventory of Current Practices. p. II-1.
83 Schueler, T., and H. Holland. 2000. “Muddy Water In—Muddy Water Out?” The Practice of Watershed

Protection. p. 5.
84 Ibid.
85 Ibid. p. 11.
86 USEPA. 1990. Sediment and Erosion Control: An Inventory of Current Practices. p. II-1.
87 SWCRB. September 2, 2009. NPDES General Permit for Storm Water Discharges Associated with

Construction and Land Disturbance Activities – Order No. 2009-0009-DWQ.
88 SWRCB. 2004. Conference on Advanced Treatment at Construction Sites.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-45

Provision C.6.d. Plan Approval Process. This section of the Permit requires the
Permittees to review project proponents’ stormwater management plans for compliance
with local regulations, policies, and procedures. USEPA states that it is often easier and
more effective to incorporate stormwater quality controls during the site plan review
process or earlier.89 In the Phase I stormwater regulations, USEPA states that a primary
control technique is good site planning.90 USEPA goes on to say that the most efficient
controls result when a comprehensive stormwater management system is in place.91 To
determine if a construction site is in compliance with construction and grading
ordinances and permits, USEPA states that the “MS4 operator should review the site
plans submitted by the construction site operator before ground is broken.”92 Site plan
review aids in compliance and enforcement efforts since it alerts the “MS4 operator
early in the process to the planned use or non-use of proper BMPs and provides a way
to track new construction activities.”93

Provision C.6.e. (Inspections) The Central Valley Water Board allows flexibility on
the exact legal authority language, ERP, and BMPs required on a site. This section of
the Permit pulls together the accountability of the whole Provision through regular
inspections, consistent enforcement, and meaningful tracking. These three elements
will help ensure that effective construction pollutant controls are in place in order to
minimize construction polluted runoff to the stormdrain and waterbodies.

This section clearly identifies the level of effort necessary by all Permittees to minimize
construction pollutant runoff into stormdrains and ultimately, waterbodies.

This section requires monthly inspections during the wet season of all construction sites
disturbing one or more acre of land and at all high priority sites as determined by the
Permittee or the Central Valley Water Board as significant threats to water quality.
Inspections shall focus on the adequacy and effectiveness of the site specific BMPs
implemented for the six BMP categories. Permittees shall implement its ERP and
require timely corrections of all actual and potential problems observed. All violations
must be corrected in a timely manner with the goal of correcting them before the next
rain event but no longer than 10 business days after the violations are discovered. All
inspections shall be recorded on a written or electronic inspection form, and also
tracked in an electronic database or tabular format. The tracked information provides
meaningful data for evaluating compliance. An example tabular format is included as
Table 6 – Construction Inspection Data. Submittal of this Table is not required in each
Annual Report but encouraged. Each Permittee will need to use the information in the
electronic database or tabular format to compile its Annual Reports. The Executive
Officer may require that the tracked information be submitted electronically or in a
tabular format. When required, Permittees shall submit that data within 10-working

89 USEPA. 2000. Storm Water Phase II Compliance Assistance Guide. EPA 833-R-00-002. Section 6.3.2.1.
90 Federal Register. Vol. 55, No. 222, Friday, November 16, 1990. Rules and Regulations. p. 48034.
91 Ibid.
92 USEPA. 2000. Storm Water Phase II Compliance Assistance Guide. EPA 833-R-00-002. Section 4.6.2.4,

pp. 4–30.
93 Ibid. pp. 4–31.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-46

days of the requirement. The recommended submittal format is in Table 6 –
Construction Inspection Data.

Provision C.6.f. Staff Training. This section of the Permit requires Permittees to
conduct annual staff trainings for municipal staff. These trainings have been found to be
extremely effective means to educate inspectors and to inform them of any changes to
local ordinances and state laws. Trainings provide valuable opportunity for Permittees
to network and share strategies used for effective enforcement and management of
erosion control practices.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Draft Order Appendix I: Fact Sheet

Fact Sheet Page App I-47

Table 6 – Construction Inspection Data

Problem(s) Observed Resolution

Facility/Site
Inspected

Inspection
Date

Weather
During

Inspection

Inches of
Rain

Since Last
Inspection

Enforcement
Response

Level

Er
os

io
n

C
on

tro
l

R
un

-o
n

an
d

 R
un

of
f C

on
tro

l

Se
di

m
en

t C
on

tro
l

A
ct

iv
e

Tr
ea

tm
en

t
 S

ys
te

m

G
oo

d
Si

te

 M
an

ag
em

en
t

N
on

 S
to

rm
w

at
er

M

an
a g

em
en

t
Ill

ic
it

D
is

ch
ar

ge

Specific Problem(s)

Pr
ob

le
m

s F
ix

ed

N
ee

d
M

or
e

Ti
m

e
Es

ca
la

te

En
fo

rc
em

en
t Comments/

Rationale for
Longer

Compliance Time

Panoramic
Views

9/30/08 Dry 0 Written Notice
 x Driveway not

stabilized

Panoramic
Views

10/15/08 Dry 0.5

x

50' of driveway
rocked.

Panoramic
Views

11/15/08 Rain 3 Stop Work

x x x

Uncovered graded lots
eroding; Sediment
entering a stormdrain
that didn't have
adequate protection.

Panoramic
Views

11/15/08 Drizzling 0.25

x

Lots blanketed. Storm
drains pumped. Street
cleaned.

Panoramic
Views

12/1/08 Dry 4 Verbal
Warning x

Porta potty next to
stormdrain. x

Porta potty moved
away from stormdrain.

Panoramic
Views

1/15/08 Rain 3.25 Written
Warning

x x

Fiber rolls need
maintenance; Tire
wash water flowing
into street

Panoramic
Views

1/25/09 Dry 0

x

Fiber rolls replaced.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Draft Order Appendix I: Fact Sheet

Fact Sheet Page App I-48

Problem(s) Observed Resolution

Facility/Site
Inspected

Inspection
Date

Weather
During

Inspection

Inches of
Rain

Since Last
Inspection

Enforcement
Response

Level

Er
os

io
n

C
on

tro
l

R
un

-o
n

an
d

 R
un

of
f C

on
tro

l

Se
di

m
en

t C
on

tro
l

A
ct

iv
e

Tr
ea

tm
en

t
 S

ys
te

m

G
oo

d
Si

te

 M
an

ag
em

en
t

N
on

 S
to

rm
w

at
er

M

an
a g

em
en

t
Ill

ic
it

D
is

ch
ar

ge

Specific Problem(s)

Pr
ob

le
m

s F
ix

ed

N
ee

d
M

or
e

Ti
m

e
Es

ca
la

te

En
fo

rc
em

en
t Comments/

Rationale for
Longer

Compliance Time

Panoramic
Views

2/28/09 Rain 2.4 Stop Work

x x x

Slope erosion control
failed. Fiber rolls at
the bottom of the hill
flattened. Sediment
laden discharge
skipping protected
stormdrains and
entering unprotected
stormdrains.

Panoramic
Views

2/28/09 Rain 0.1

 x

Fiber rolls replaced.
Silt fences added.
More stormdrains
protected. Streets
cleaned. Slope too
soggy to access.

Panoramic
Views

3/15/09 Dry 1 Citation with
Fine x x

Paint brush washing
not designated x

Street and storm
drains cleaned. Slopes
blanketed.

Panoramic
Views

4/1/09 Dry 0.5 Citation with
Fine x

Concrete washout
overflowed; Evidence
of illicit discharge

Panoramic
Views

4/15/09 Dry 0

x

Concrete washout
replaced; Storm drain
and line cleaned.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-49

C.7. Public Information and Outreach

Legal Authority

The following legal authority applies to section C.7:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section
13377, and Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, E, and F)
and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulation 40 CFR
122.26(d)(2)(iv)(A)(6) requires, “A description of a program to reduce to the
maximum extent practicable, pollutants in discharges from municipal separate
storm sewers associated with the application of pesticides, herbicides, and
fertilizer which will include, as appropriate, controls such as educational
activities, permits, certifications, and other measures for commercial applicators
and distributors, and controls for application in public right-of-ways and at
municipal facilities.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(5) requires , “a
description of a program to promote, publicize, and facilitate public reporting of
the presence of illicit discharges or water quality impacts associated with
discharges from municipal separate storm sewers.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(6) requires, “A
description of educational activities, public information activities, and other
appropriate activities to facilitate the proper management and disposal of used
oil and toxic materials.”

Fact Sheet Finding in Support of Provision C.7.

C.7-1 An informed and knowledgeable community is critical to the success of a
stormwater program since it helps ensure greater support for the program as the
public gains a greater understanding of stormwater pollution issues.

C.7-2 An informed community also ensures greater compliance with the program as
the public becomes aware of the personal responsibilities expected of them and
others in the community, including the individual actions they can take to
protect or improve the quality of area waters.

C.7-3 The public education programs should use a mix of appropriate local strategies
to address the viewpoints and concerns of a variety of audiences and
communities, including minority and disadvantaged communities, as well as
children.94

94 USEPA. 2000. Storm Water Phase II Compliance Assistance Guide. EPA 833-R-00-002.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-50

C.7-4 Target audiences should include (1) government agencies and official to achieve
better communication, consistency, collaboration, and coordination at the
federal, state, and local levels and (2) K-12/Youth Groups.95

C.7-5 Citizen involvement events should make every effort to reach out and engage all
economic and ethnic groups.96

Specific Provision C.7 Requirements

Provision C.7.a. Storm Drain Inlet Marking. Storm drain inlet marking is a long-
established program of outreach to the public on the nature of the storm drain system,
providing the information that the storm drain system connects directly to creeks and
the Bay and does not receive treatment. Past public awareness surveys have
demonstrated that this BMP has achieved significant impact in raising awareness in the
general public and meets the MEP standard as a required action. Therefore, it is
important to set a goal of ensuring that all municipally-maintained inlets are legible
labeled with a no dumping message. If storm drain marking can be conducted as a
volunteer activity, it has additional public involvement value.

Provision C.7.b. Advertising Campaigns. Use of various electronic and/or print
media on trash/litter in waterways and pesticides. Advertising campaigns are long-
established outreach management practices. Specifically, the Bay Area Management
Agencies Association (BASMAA) already implements an advertising campaign on
behalf of the East Contra Costa Permittees as well as the 77 entities subject to the R2
MRP. While the Permittees have been successful at reaching certain goals for its Public
Information/Participation programs, it must continue to increase public awareness of
specific stormwater issues. This Permit also requires a pre-campaign survey and a post-
campaign survey. These two surveys will help identify and quantify the audiences’
knowledge, trends, and attitudes and/or practices; and to measure the overall population
awareness of the messages and behavioral changes.

Provision C.7.c. Media Relations. Public service media time is available and allows
the Permittees to leverage expensive media purchases to achieve broader outreach
goals.

Provision C.7.d. Stormwater Point of Contact. As the public has become more
aware, citizens are more frequently calling their local jurisdictions to report spills and
other polluting behavior impacting stormwater runoff and causing non-stormwater
prohibited discharges. Permittees are required to have a centralized, easily accessible
point of contact both for citizen reports and to coordinate reports of problems identified
by Permittee staff, permitting follow-up and pollution cleanup or prevention. Often the
follow-up, cleanup, and/or prevention provide the opportunity to educate the immediate
neighborhood through established public outreach mechanisms such as distributing door
hangers in the neighborhood describing the remedy for the problem discovered.
Permittees already have existing published stormwater point of contacts.

95 State Water Board. 1994. Urban Runoff Technical Advisory Committee Report and Recommendations.

Nonpoint Source Management Program.
96 USEPA. 2000. Storm Water Phase II Compliance Assistance Guide. EPA 833-R-00-002.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-51

Provision C.7.e. Public Outreach Events. Staffing tables or booths at fairs, street
fairs or other community events are a long-established outreach mechanism employed
by Permittees to reach large numbers of citizens with stormwater pollution prevention
information in an efficient and convenient manner. Permittees shall continue with such
outreach events utilizing appropriate outreach materials, such as printed materials,
newsletter/journal articles, and videos. Permittees shall also utilize existing community
outreach events such as the Bringing Back the Natives Garden Tour.

Provision C.7.f. Watershed Stewardship Collaborative Efforts. Watershed and
Creek groups are comprised of active citizens, but they often need support from the
local jurisdiction and certainly need to coordinate actions with Permittees such as flood
districts and cities.

Provision C.7.g. Citizen Involvement Events. Citizen involvement and volunteer
efforts both accomplish needed creek cleanups and restorations, and serve to raise
awareness and provide outreach opportunities.

This Permit separates out the Public Outreach Events from the Citizen Involvement
Events to ensure that citizens in all communities are given the opportunity to be
involved. In addition, the Permit allows Permittees to claim both Public Outreach and
Citizen Involvement credits if the event contains significant elements of both. The
combined specified number of events for Public Outreach and Citizen Involvement are
very close to current performance standards and/or level of effort for respective Public
Information/Participation Programs.

Provision C.7.h. School-Age Children Outreach. Outreach to school children has
proven to be a particularly successful program with an enthusiastic audience who are
efficient to reach. School children also take the message home to their parents,
neighbors, and friends. In addition, they are the next generation of decision makers and
consumers.

Provision C.7.i. Outreach to Municipal Officials. It is important for Permittee staff
to periodically inform Municipal Officials of the permit requirements and also future
planning and resource needs driven by the permit and stormwater regulations.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-52

C.8. Water Quality Monitoring
Legal Authority

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii); CWC section
13377; Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)

Specific Legal Authority: Permittees must conduct a comprehensive
monitoring program as required under Federal NPDES regulations 40 CFR
122.48, 40 CFR 122.44(i), 40 CFR 122.26.(d)(1)(iv)(D), and 40 CFR
122.26(d)(2)(ii)-(iv).

Fact Sheet Findings in Support of Provision C.8

C.8-1 In response to questions regarding the type of water quality-based effluent
limitations that are most appropriate for NPDES stormwater permits, and
because of the nature of stormwater discharges, USEPA established the
following approach to stormwater monitoring:

Each storm water permit should include a coordinated and cost-
effective monitoring program to gather necessary information to
determine the extent to which the permit provides for attainment of
applicable water quality standards and to determine the appropriate
conditions or limitations for subsequent permits. Such a monitoring
program may include ambient monitoring, receiving water assessment,
discharge monitoring (as needed), or a combination of monitoring
procedures designed to gather necessary information.97

According to USEPA, the benefits of stormwater runoff monitoring
include, but are not limited to, the following:

• Providing a means for evaluating the environmental risk of stormwater
discharges by identifying types and amounts of pollutants present;

• Determining the relative potential for stormwater discharges to contribute
to water quality impacts or water quality standard violations;

• Identifying potential sources of pollutants; and
• Eliminating or controlling identified sources more specifically through

permit conditions.98

C.8-2 Provision C.8 requires Permittees to conduct water quality monitoring,
including monitoring of receiving waters, in accordance with 40 CFR
122.44(i) and 122.48. One purpose of water quality monitoring is to
demonstrate the effectiveness of the Permittees’ stormwater management
actions pursuant to this Permit and, accordingly, demonstrate compliance with

97 USEPA. 1996. Interim Permitting Approach for Water Quality-Based Effluent Limitations in Stormwater

Permits. Sept. 1, 1996. http://www.epa.gov/npdes/pubs/swpol.pdf
98 USEPA. 1992. NPDES Storm Water Sampling Guidance Document. EPA/833-B-92-001.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-53

the conditions of the Permit. Other water quality monitoring objectives under
this Permit include:

• Assess the chemical, physical, and biological impacts of urban runoff on
receiving waters;

• Characterize stormwater discharges;
• Assess compliance with Total Maximum Daily Loads (TMDLs) and

Wasteload Allocations (WLAs) in impaired waterbodies;
• Assess progress toward reducing receiving water concentrations of

impairing pollutants;
• Assess compliance with numeric and narrative water quality objectives

and standards;
• Identify sources of pollutants;
• Assess stream channel function and condition, as related to urban

stormwater discharges;
• Assess the overall health and evaluate long-term trends in receiving water

quality; and
• Measure and improve the effectiveness of the Permittees’ urban runoff

control programs and the Permittees’ implemented BMPs.

C.8-3 Monitoring programs are an essential element in the improvement of urban

runoff management efforts. Data collected from monitoring programs can be
assessed to determine the effectiveness of management programs and
practices, which is vital for the success of the iterative approach, also called
the “continuous improvement” approach, used to meet the MEP standard.
When water quality data indicate that water quality standards or objectives are
not being met, particular pollutants, sources, and drainage areas can be
identified and targeted for urban runoff management efforts. The iterative
process in Provision C.1, Water Quality Standards Exceedances, could
potentially be triggered by monitoring results. Ultimately, the results of the
monitoring program must be used to focus actions to reduce pollutant
loadings to comply with applicable WLAs, and protect and enhance the
beneficial uses of the receiving waters in the Permittees’ jurisdictions and the
Central Valley Region.

C.8-4 Water quality monitoring requirements in previous permits were less detailed
than the requirements in this Permit. Under previous permits, each program
could design its own monitoring program, with few permit guidelines. A
decision by the California Superior Court99 regarding two of the programs’
permits stated:

Federal law requires that all NPDES permits specify “[r]equired
monitoring including type, intervals, and frequency sufficient to yield
data which are representative of the monitored activity.” 40 C.F.R. §

99 San Francisco Baykeeper vs. Regional Water Quality Control Board, San Francisco Bay Region, Consolidated

Case No. 500527, filed Nov. 14, 2003.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-54

122.48(b). Here, there is no monitoring program set forth in the
Permit. Instead, an annual Monitoring Program Plan is to be prepared
by the dischargers to set forth the monitoring program that will be
used to demonstrate the effectiveness of the Stormwater Management
Plan. This does not meet the regulatory requirements that a monitoring
program be set forth including the types, intervals, and frequencies of
the monitoring.

The water quality monitoring requirements in Provision C.8 comply with 40
CFR 122.44(i) and 122.48(b), and the Superior Court decision.

C.8-5 The Water Quality Monitoring Provision is intended to provide answers to
five fundamental management questions, outlined below. Monitoring is
intended to progress as iterative steps toward ensuring that the Permittees’ can
fully answer, through progressive monitoring actions, each of the five
management questions:

• Are conditions in receiving waters protective, or likely to be protective, of
beneficial uses?

• What is the extent and magnitude of the current or potential receiving
water problems?

• What is the relative urban runoff contribution to the receiving water
problem(s)?

• What are the sources of urban runoff that contribute to receiving water
problem(s)?

• Are conditions in receiving waters getting better or worse?

C.8-6 The Surface Water Ambient Monitoring Program (SWAMP) is a statewide
monitoring effort, administered by the State Water Board, designed to assess
the conditions of surface waters throughout California. One purpose of
SWAMP is to integrate existing water quality monitoring activities of the
State Water Board and the Regional Water Quality Control Boards, and to
coordinate with other monitoring programs. Provision C.8 contains a
framework, referred to as a regional monitoring collaborative, within which
Permittees can elect to work cooperatively with SWAMP to maximize the
value and utility of both the Permittees’ and SWAMP’s monitoring resources.

C.8-7 In 1998 BASMAA published Support Document for Development of the
Regional Stormwater Monitoring Strategy,100 a document describing a
possible strategy for coordinating the monitoring activities of BASMAA
member agencies. The document states:

BASMAA’s member agencies are connected not only by geography but
also by an overlapping set of environmental issues and processes and a
common regulatory structure. It is only natural that the evolution of

100 EcoAnalysis, Inc. & Michael Drennan Assoc., Inc., Support Document for Development of the Regional

Stormwater Monitoring Strategy, prepared for Bay Area Stormwater Management Agencies Association, March
2, 1998.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-55

their individual stormwater management programs has led toward
increasing amounts of information sharing, cooperation, and
coordination.

This same concept is found in the optional provision for Permittees to form a
regional monitoring collaborative. Such a group is meant to provide
efficiencies and economies of scale by performing certain tasks (e.g., planning,
contracting, data quality assurance, data management and analysis, and
reporting) at the regional level. Further benefits are expected from closer
cooperation between this group, the Regional Monitoring Program, and
SWAMP.

C.8-8 This Permit includes monitoring requirements to verify compliance with
adopted TMDL WLAs and to provide data needed for TMDL development
and/or implementation. This Permit incorporates the TMDLs’ WLAs adopted
by the Central Valley Water Board as required under CWA section 303(d).

C.8-9 SB1070 (California Legislative year 2005/2006) found that there is no single
place where the public can go to get a look at the health of local waterbodies.
SB1070 also states that all information available to agencies shall be made
readily available to the public via the Internet. This Permit requires water
quality data to be submitted in a specified format and uploaded to a
centralized Internet site so that the public has ready access to the data.

Specific Provision C.8 Requirements
Each of the components of the monitoring provision is necessary to meet the objectives
and answer the questions listed in the findings above. Justifications for each monitoring
component are discussed below.

Provision C.8.a. Compliance Options. Provision C.8.a. provides Permittees options
for obtaining monitoring data through various organizational structures, including use
of data obtained by other parties. This is intended to

• Promote cost savings through economies of scale and elimination of redundant
monitoring by various entities;

• Promote consistency in monitoring methods and data quality;
• Simplify reporting; and
• Make data and reports readily publicly available.

In the past, each Stormwater Countywide Program has conducted water quality
monitoring on behalf of its member Permittees, and some data were collected by wider
collaboratives, such as the Regional Monitoring Program. In this Permit, all the
Stormwater Countywide Programs are encouraged to work collaboratively to conduct
all or most of the required monitoring and reporting on a inter-region-wide basis. For
each monitoring component that is conducted collaboratively, one report would be
prepared on behalf of all contributing Permittees; separate reports would not be required
from each Program. Cost savings could result also from reduced contract and oversight
hours, fewer quality assurance/quality control samples, shared sampling labor costs, and
laboratory efficiencies.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-56

Provisions C.8.c. & C.8.e.ii. Status Monitoring and Long-Term Monitoring. Status
Monitoring and Long-Term Monitoring serve as surrogates to monitoring the discharge
from all major outfalls, of which the Permittees have many. By sampling the sediment
and water column in urban creeks, the Permittees can determine where water quality
problems are occurring in the creeks, then work to identify which outfalls and land uses
are causing or contributing to the problem. In short, Status and Long-Term Monitoring
are needed to identify water quality problems and assess the health of streams; they are
the first step in identifying sources of pollutants and an important component in
evaluating the effectiveness of an urban runoff management program.

Provisions C.8.c.i. and C.8.e.iii. Parameters and Methods
Status parameters and methods reflect current accepted practices, based on the
knowledge and experience of personnel responsible for water quality monitoring,
including state and Regional SWAMP managers, Permittee representatives, and citizen
monitors. Many Status parameters are consistent with parameters the Permittees have
been monitoring to date. The following parameters are new for some of the Permittees:

• Biological Assessment—to provide site-specific information about the health
and diversity of freshwater benthic communities within a specific reach of a
creek, using standard procedures developed and/or used by the State Water
Resources Control Board Surface Water Ambient Monitoring Program.101 It
consists of collecting samples of benthic communities and conducting a
taxonomic identification to measure community abundance and diversity, which
is then compared to a reference creek to assess benthic community health. This
monitoring can also provide information on cumulative pollutant
exposure/impacts because pollutant impacts to the benthic community
accumulate and occur over time.

• Chlorine—to detect a release of potable water or other chlorinated water
sources, which are toxic to aquatic life.

• Nutrients—recent monitoring data indicate nutrients, which can increase algal
growth and decrease dissolved oxygen concentrations, are present in significant
concentrations in creeks discharging to the Delta and ultimately the Bay area.

• Toxicity and Pollutants in Bedded Sediment—to determine the presence of, and
identify, chemicals and compounds that bind to sediment in a creek bed and are
toxic to aquatic life.

• Pathogen Indicators—to detect pathogens in waterbodies that could be sources
of impairment to recreational uses at or downstream of the sampling location.

• Stream Survey (stream walk and mapping)—to assess the overall physical
health of the stream and to gain information potentially useful in interpreting
monitoring results.

101 Ode, P.R. 2007. Standard Operating Procedures for Collecting Macroinvertebrate Samples and Associated

Physical and Chemical Data for Ambient Bioassessments in California, California State Water Resources
Control Board Surface Water Ambient Monitoring Program (SWAMP), as subsequently revised.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-57

Provisions C.8.c.iii. and C.8.e.iii. Frequency
Status Monitoring is an annual requirement for the Permittees. ,It is common for Permit
terms to be extended through a lengthy Permit reissuance process. Thus, these frequencies
are considered the minimum; costs are minimized while data necessary for successful
stormwater management are obtained.

Long-Term Monitoring is required every second year (biennially), rather than annually, in
order to balance data needs and Permittee costs.

Provision C.8.d. Monitoring Projects. Monitoring Projects are necessary to meet
several water quality monitoring objectives under this Permit, including characterize
stormwater discharges; identify sources of pollutants; identify new or emerging
pollutants; assess stream channel function and condition; and measure and improve the
effectiveness of Stormwater Countywide Programs and implemented BMPs.

Provision C.8.d.i. Stressor/Source Identification
Minimizing sources of pollutants that could impair water quality is a central purpose of
urban runoff management programs. Monitoring which enables the Permittees to
identify sources of water quality problems aids the Permittees in focusing their
management efforts and improving their programs. In turn, the Permittees’ programs
can abate identified sources, which will improve the quality of urban runoff discharges
and receiving waters. This monitoring is needed to address the management question,
“What are the sources to urban runoff that contribute to receiving water problems?”

When Status or Long-Term Monitoring results indicate an exceedance of a water
quality objective, toxicity threshold, or other “trigger”, Permittees must identify the
source of the problem and take steps to reduce any pollutants discharged from or
through their municipal storm sewer systems. This requirement conforms to the process,
outlined in Provision C.1., of complying with the Discharge Prohibition and Receiving
Water Limitations. If multiple “triggers” are identified through monitoring, Permittees
must focus on the highest priority problems; a cap on the total number of source
identification projects conducted within the Permit term is provided to cap Permittees’
potential costs.

Provision C.8.d.ii. BMP Effectiveness Investigation
U.S. EPA’s stated approach to NPDES stormwater permitting uses BMPs in first-round
permits, and expanded or better-tailored BMPs in subsequent permits, where necessary,
to provide for the attainment of water quality standards.102 The purpose of this
monitoring project is to investigate the effectiveness of one currently in-use BMP to
determine how it might be improved. Permittees may choose the particular stormwater
treatment or hydromodification control BMP to investigate. As with other monitoring
requirements, Permittees may work collaboratively to conduct one investigation on a
region-wide basis, or each stormwater countywide program may conduct an
investigation.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-58

Provision C.8.d.iii. Geomorphic Project
The physical integrity of a stream’s bed, bank and riparian area is integral to the
stream’s capacity to withstand the impacts of discharged pollutants, including chemical
pollutants, sediment, excess discharge volumes, increased discharge velocities, and
increased temperatures. At present, various efforts are underway to improve
geomorphic conditions in creeks, primarily through local watershed partnerships. In
addition, local groups are undertaking green stormwater projects with the goal of
minimizing the physical and chemical impacts of stormwater runoff on the receiving
stream. Such efforts ultimately seek to improve the integrity of the waterbodies that
receive urban stormwater runoff.

The purpose of the Geomorphic Project is to contribute to these ongoing efforts in each
Stormwater Countywide Program area. Permittees may select the geomorphic project
from three categories specified in the Permit.

C.8.e. Pollutants of Concern103 Monitoring. Federal CWA section 303(d) TMDL
requirements, as implemented under the CWC, require a monitoring plan designed to
measure the effectiveness of the TMDL point and nonpoint source control measures and
the progress the waterbody is making toward attaining water quality objectives. Such a
plan necessarily includes collection of water quality data. Provision C.8.e.establishes a
monitoring program to measure of the effectiveness of TMDL control measures in
progressing toward WLAs. Locations, parameters, methods, protocols, and sampling
frequencies for this monitoring are specified. A sediment delivery estimate/budget is
also required to improve the Permittees’ estimates of their loading estimates. In
addition, a workplan is required for estimating loads and analyzing sources of emerging
pollutants, which are likely to be present in urban runoff, in the next Permit term.

C.8.f. Citizen Monitoring and Participation. CWA section 101(e) and 40 CFR Part
25 broadly require public participation in all programs established pursuant to the
CWA, to foster public awareness of environmental issues and decision-making
processes. Provision C.8.e. is intended to do the following:

• Support current and future creek stewardship efforts by providing a framework
for citizens and Permittees to share their collective knowledge of creek
conditions; and

• Encourage Permittees to use and report data collected by creek groups and other
third-parties when the data are of acceptable quality.

C.8.g. Reporting. CWC section 13267 provides authority for the Central Valley Water
Board to require technical water quality reports. Provision C.8.f. requires Permittees to
submit electronic and comprehensive reports on their water quality monitoring activities
to (1) determine compliance with monitoring requirements; (2) provide information
useful in evaluating compliance with all Permit requirements; (3) enhance public
awareness of the water quality in local streams and the Bay; and (4) standardize

103 See section C.9, C.11, C.12, and C.13 of this Fact Sheet for more information on Pollutants of Concern.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-59

reporting to better facilitate analyses of the data, including for the CWA section 303(d)
listing process.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-60

C.9. – C.11. Pollutants of Concern including Total Maximum
Daily Loads

Provisions C.9 through C.11 pertain to pollutants of concern, including those for which
TMDLs are being developed or implemented.

Legal Authority

The following legal authority applies to provisions C.9 through C.11:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section 13377, and
Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, E, and F) and 40 CFR
122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulation 40 CFR 122.44(d)(1) requires
municipal stormwater permits to include any requirements necessary to, “[a]chieve
water quality standards established under section 303 of the CWA, including State
narrative criteria for water quality.”

Federal NPDES regulation 40 CFR 122.44(d)(1)(i) requires NPDES permits to include
limitations to, “control all pollutants or pollutant parameters (either conventional,
nonconventional, or toxic pollutants) which are or may be discharged at a level which
will cause, have reasonable potential to cause, or contribute to an excursion above any
State water quality standard, including State narrative criteria for water quality.”

Basin Plan Requirements: Chapter IV. Control Action Considerations of the State
Water Board, of the Region’s Water Quality Control Plan (Basin Plan) Urban Runoff
Policy requires;
a. Subregional municipal and industrial plans are required to assess the impact of

urban runoff on receiving water quality and consider abatement measures if a
problems exits; and

b. Effluent limitations for storm water runoff are to be included in NPDES permits
where it results in water quality problems.

Stormwater permits include requirements to prevent or reduce discharges of pollutants
that cause or contribute to violations of water quality objectives. In the first phase, the
Central Valley Water Board requires implementation of technically and economically
feasible control measures to reduce pollutants in stormwater to the MEP. If this first
phase does not result in attainment of water quality objectives, the Central Valley
Water Board will consider permit conditions that might require implementation of
additional control measures. For example, the control measures required as a result of
TMDLs may go beyond the measures required in the first phase of the program.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-61

General Strategy for Sediment-Bound Pollutants (Total Mercury,
methylmercury, legacy pesticides)

The control measures for total mercury and methylmercury are intended to implement
the urban runoff requirements stemming from TMDLs for this pollutant for the Central
Valley Water Board. The total mercury/methylmercury TMDL is pending adoption by
the State Water Board, the Office of Administrative Law, and U.S. EPA. The urban
runoff management requirements in the total mercury and methylmercury TMDL
implementation plan call for permit-term requirements based on an assessment of
controls to reduce total mercury and methylmercury to the MEP, and that is the
intended approach of the required provisions for all pollutants of concern. Many of the
control actions addressing mercury will result in reductions of a host of sediment-bound
pollutants, including legacy pesticides. The strategy for these pollutants is to use total
mercury and methylmercury control guide decisions concerning where to focus effort,
but implementation of the control efforts would taken into account the benefits for
controlling other pollutants of concern. Further, because many of the control strategies
addressing these pollutants of concern are relatively untested, the Central Valley Water
Board will implement control measures in the following modes:

1. Full-scale implementation throughout the region.
2. Focused implementation in areas where benefits are most likely to accrue.
3. Pilot-testing in a few specific locations.
4. Other: This may refer to experimental control measures, Research and

Development, desktop analysis, laboratory studies, and/or literature review.

The logic of such categorization is that, as actions are tested and confidence is gained
regarding level of experience and confidence in the control measure’s effectiveness, the
control measure may be implemented with a greater scope. For example, an untested
control measure for which the effectiveness is uncertain may be implemented as a pilot
project in a few locations during this permit term. If benefits result, and the action is
deemed effective, it will be implemented in subsequent permit terms in a focused
fashion in more locations or perhaps fully implemented throughout the Region,
depending upon the nature of the measure. On the other hand there may be some
control measures in which there is sufficient confidence, on the basis of prior
experience, that the control action should be implemented in all applicable locations
and/or situations. By conducting actions in this way and gathering information about
effectiveness and cost, we will advance our understanding and be able to perform an
updated assessment of the suite of actions that will constitute MEP for the following
permit term. In fact, in additional to implementing control measures, gathering the
necessary information about control measure effectiveness is a vital part of what needs
to be accomplished by Permittees during this permit term. In the next permit term,
control measures will be implemented on the basis of what we learn in this term, and
we will, thus, achieve iterative refinement and improvement through time.

Background on Specific Provisions: Provisions C.9 (Pesticides Toxicity Control),
C.10 (Trash Load Reduction) and C. 11 (Total Mercury and Methylmercury Control

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-62

Program) contain both technology-based requirements to control pollutants to the MEP
and water quality based requirements to prevent or reduce discharges of pollutants that
may cause or contribute to violations of water quality standards. Provision C.9 of the
Permit incorporate requirements for the TMDLs that have been fully approved
(pesticides) and are effective for the Permittees. These TMDLs are for pesticide-related
toxicity, specifically Diazinon and Chlorpyrifos, in urban creeks and the Delta
Waterways. Additionally, Provision C.11. contain measures that address total mercury
and methylmercury in compliance with the Central Valley Water Board. The Central
Valley Water Board has adopted a total mercury and methylmercury TMDL, but it is
still pending approval by the State Water Board, the Office of Administrative Law, and
U.S. EPA. This total mercury and methylmercury TMDL includes requirements that
would be consistent with this provision. Finally, the Trash Load Reduction strategy is
incorporated into this Order with agreement between the Permittees, Central Valley
Water Board and San Francisco Bay Water Board to facilitate development of
consistent and cost effective programs conducted at the countywide level and the
region-wide level

Where a TMDL has been approved, NPDES permits must contain effluent limitations
and conditions consistent with the requirements and assumptions in the TMDL .104
Effluent limitations are generally expressed in numerical form. However, USEPA
recommends that for NPDES-regulated municipal and small construction stormwater
discharges, effluent limitations should be expressed as BMPs or other similar
requirements rather than as numeric effluent limitations.105 Consistent with USEPA’s
recommendation, this section implements WQBELs expressed as an iterative BMP
approach capable of meeting the WLAs in accordance with the associated compliance
schedule. The Permit’s WQBELs include the numeric WLA as a performance standard
and not as an effluent limitation. The WLA can be used to assess if additional BMPs
are needed to achieve the TMDL Numeric Target in the waterbody.

104 40 CFR 122.44(d)(1)(vii)(B)
105 USEPA, 2002. Establishing Total Maximum Daily Load (TMDL) Wasteload Allocations (WLAs) for Storm

Water Sources and NPDES Permit Requirements Based on Those WLAs. P. 4.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-63

C.9. Pesticides Toxicity Control

Fact Sheet Findings in Support of Provision C.9.

C.9-1 This Permit fulfills the Basin Plan amendments the Central Valley Water
Board adopted that establish Water Quality Objectives for Inland Surface
Waters and Implementation program for the TMDL for Diazinon and
Chlorpyrifos Runoff into the Sacramento-San Joaquin Delta Waterways (as
identified in Appendix 42).The Water Quality Objectives for Inland Surface
Waters and the Implementation program requires the Permittees to minimize
their own pesticide use, conduct outreach to others, and lead monitoring
efforts. Control measures implemented by urban runoff management agencies
(i.e., Permittees) and other entities (except construction and industrial sites)
shall reduce pesticides in urban runoff to the MEP and the permittees will use
the included numeric WLAs as performance standards to determine if
additional BMPs are needed to achieve the TMDL Numeric Target in the
waterbody. The USEPA has banned the sale of all non-agricultural uses of
diazinon and most non-agricultural uses of chlorpyrifos. This significant
BMP adds to ensuring compliance with the TMDL conditions. In addition,
water quality monitoring of pesticides specified in this permit will aid in
determining compliance with the pesticide WLAs.

The Central Valley Water Board has adopted water quality objectives for:

• Diazinon: 160 nanograms per liter (ng/L or parts per trillion), one-hour
average, not to be exceeded more than once in a three-year period and 100
ng/L, four-day average, not to be exceeded more than once in a three-year
period, which apply to Sacramento-San Joaquin Delta Waterways (Delta
Waterways) (Basin Plan);

• Chlorpyrifos: 25 ng/L, one-hour average, not to be exceeded more than
once in a three-year period and 15 ng/L, four-day average, not to be exceeded
more than once in a three-year period, which apply to Delta Waterways
(Basin Plan).

The Permittees must consider whether any proposed alternative to the use of
diazinon or chlorpyrifos has the potential to degrade ground or surface water.
If the alternative has the potential to degrade groundwater, alternative pest
control methods must be considered. If the alternative has the potential to
degrade surface water, control measures must be implemented to ensure that
applicable water quality objectives and Central Valley Water Boards plans
and policies are not violated, including the State Water Resources Control
Board Resolution 68-16.

C.9-2 (Allocations): The TMDL is allocated to all urban runoff, including urban
runoff associated with MS4s, Caltrans facilities, and industrial, construction,

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-64

and institutional sites. The allocations are expressed in terms of diazinon and
chlorpyrifos waste load allocations.

The Central Valley Water Board has also established in the Basin Plan the
Loading Capacity (LC) for the Delta Waterways and Sacramento River,
Waste Load Allocations (WLA), and Load Allocations (LA) for discharges to
the Delta Waterways and Sacramento River, which are equal to:

0.1
CWQO

CC

DWQO
DC

 S ≤+=

where:

CD = diazinon concentration in µg/L of point source discharge for the WLA;
nonpoint source discharge for the LA; or a Delta Waterway for the LC.
CC = chlorpyrifos concentration in µg/L of point source discharge for the
WLA; nonpoint source discharge for the LA; or a Delta Waterway for the LC.
WQOD = acute or chronic diazinon water quality objective in µg/L.
WQOC = acute or chronic chlorpyrifos water quality objective in µg/L.

Compliance with the waste load allocation is required by December 1, 2011
(Basin Plan).

Central Valley Water Board’s Basin Plan requires dischargers of diazinon and
chlorpyrifos to Delta Waterways to submit a management plan (i.e., Integrated
Pest Management plan (IPM) that incorporates, at a minimum, BMPs, BMP
implementation plan, effectiveness assessment, and schedule) that describes
actions that will be taken to reduce diazinon and chlorpyrifos discharges and
meet the applicable allocations.

The approved IPM, and any modifications to it, meets the requirements for a
management plan as described in the Basin Plan.

Specific Provision C.9 Requirements

C.9 provisions fully implement the TMDL for Diazinon and Chlorpyrifos Runoff into
the Sacramento-San Joaquin Delta Waterways (as identified in Appendix 42). All C.9
provisions are stated explicitly in the implementation plan for this TMDL. Permittees
are encouraged to coordinate activities with the Urban Pesticide Pollution Prevention
Project, the Urban Pesticide Committee, and other agencies and organizations. The
Urban Pesticide Pollution Prevention (UP3) Project has been funded by a grant from the
State Water Board and its goal is to prevent water pollution from urban pesticide use.
The Urban Pesticides Committee serves as an information clearinghouse and as a forum
for coordinating pesticide TMDL implementation.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-65

The UP3 Project provides resources and information on integrated pest management
(IPM) and tools to municipalities to support their efforts to reduce municipal pesticide
use and to conduct outreach to their communities on less-toxic methods of pest control.
In addition, it provides technical assistance to municipalities to encourage the U.S.
Environmental Protection Agency and the California Department of Pesticide
Regulation to prevent water quality problems from pesticides. It also maintains and
manages the Urban Pesticides Committee, a statewide network of agencies, nonprofits,
industry, and other stakeholders that are working to solve water quality problems from
pesticides.

Specific tools provided by the UP3 Project that relate to permit requirements include:

• Guidance and resources to help agencies create contracts and bid documents for

structural pest management services that help them meet their integrated pest
management goals

• IPM policies and ordinances
• IPM training workshops and materials
• Outreach program design resources
• Resources for evaluating effectiveness

Provisions C.9.a through C.9.d are designed to insure that integrated pest management
(IPM) is adopted and implemented as policy by all municipalities. IPM is a pest control
strategy that uses an array of complementary methods: natural predators and parasites,
pest-resistant varieties, cultural practices, biological controls, various physical
techniques, and pesticides as a last resort. If implemented properly, it is an approach
that can significantly reduce or eliminate the use of pesticides. The implementation of
IPM will be assured through training of municipal employees and the requirement that
municipalities only hire IPM-certified contractors.

Provision C.9.e requires that municipalities (through cooperation or participation with
BASMAA) track and participate in pesticide regulatory processes like the USEPA
pesticide evaluation and registration activities related to surface water quality, and the
California Department of Pesticide Regulation (DPR) pesticide evaluation activities.
The goal of these efforts is to encourage both the state and federal pesticide regulatory
agencies to accommodate water quality concerns within the pesticide regulation or
registration process. Through these efforts, it could be possible to prevent pesticide-
related water quality problems from happening by affecting which products are brought
to market.

Provision C.9.g is critical to the success of municipal efforts to control pesticide-related
toxicity. Future permits must be based on an updated assessment of what is working and
what is not. With every provision comes the responsibility to assess its effectiveness
and report on these findings through the permit. The particulars of assessment will
depend on the nature of the control measure.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-66

Provision C.9.h directs the municipalities to conduct outreach to consumers at point of
purchase and provide targeted information on proper pesticide use and disposal,
potential adverse impacts on water quality, and less toxic methods of pest prevention
and control. One way in which this can be accomplished is for the Permittees to
participate in and provide resources for the “Our Water, Our World” program
(www.ourwaterourworld.org) or a functionally equivalent pesticide use reduction
outreach program. The “Our Water, Our World” program has developed a Web site
with many resources, “to assist consumers in managing home and garden pests in a way
that helps protect” the environment.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-67

C.10. Trash Load Reduction

Legal Authority
The following legal authority applies to section C.10:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section
13377, and Federal NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, D, E, and
F) and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulations 40 CFR
122.26(d)(2)(iv)(B) requires, “shall be based on a description of a program,
including a schedule, to detect and remove (or require the discharger to the
municipal storm sewer to obtain a separate NPDES permit for) illicit discharges
and improper disposal into the storm sewer.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(2) requires, “a
description of procedures to conduct on-going field screening activities during
the life of the permit, including areas or locations that will be evaluated by such
field screens.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(3) requires, “a
description of procedures to be followed to investigate portions of the separate
storm sewer system that, based on the results of the field screen, or other
appropriate information, indicate a reasonable potential of containing illicit
discharges or other sources of non-storm water.”

Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B)(4) requires, “a
description of procedures to prevent, contain, and respond to spills that may
discharge into the municipal separate storm sewer.”

Central Valley Water Board’s Basin Plan, Chapter III – Water Quality
Objectives for Inland Surface Waters, which apply to all surface waters in the
Sacramento and San Joaquin River Basins, including the Delta. The Basin Plan
prohibits,

● Floating Material: Water shall not contain floating material in amounts
that cause nuisance or adversely affect beneficial uses;

● Settleable Material: Waters shall not contain substances in
concentrations that result in the deposition of material that causes nuisance
or adversely affects beneficial uses; and

• Suspended Material: Water shall not contain suspended material in
concentrations that cause nuisance or adversely affect beneficial uses.

Fact Sheet Findings in Support of Provision C.10
C.10-1 Trash and litter are a pervasive problem near and in creeks and Delta

Waterways, which flow to the San Francisco Bay. Controlling trash is one
of the priorities for this Permit reissuance not only because of the trash

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-68

discharge prohibition, but also because trash and litter cause particularly
major impacts on our enjoyment of creeks and the Delta Waterways. There
are also significant impacts on aquatic life and habitat in those waters and
eventually to the global ocean ecosystem, where plastic often floats, persists
in the environment for hundreds of years, if not forever, concentrates
organic toxins, and is ingested by aquatic life. There are also physical
impacts, as aquatic species can become entangled and ensnared and can
ingest plastic that looks like prey, losing the ability to feed properly.

For the purposes of this provision, trash is defined to consist of litter and
particles of litter. Man made litter is defined in California Government Code
section 68055.1 (g): Litter means all improperly discarded waste material,
including, but not limited to, convenience food, beverage, and other product
packages or containers constructed of steel, aluminum, glass, paper, plastic,
and other natural and synthetic materials, thrown or deposited on the lands
and waters of the state, but not including the properly discarded waste of the
primary processing of agriculture, mining, logging, sawmilling, or
manufacturing.

C.10-2 Because eastern Contra Costa County, within the Central Valley Region
flows to the Bay, this permit includes trash reduction efforts to be consistent
with the San Francisco Bay MRP Order No. R2-2009-0074. Data collected
by San Francisco Bay Water Board staff using the SWAMP Rapid Trash
Assessment (RTA) Protocol,106 over the 2003–2005 period,107 suggest that
the current approach to managing trash in waterbodies is not reducing the
adverse impact on beneficial uses. The levels of trash in the waters are
alarmingly high. Even during dry weather conditions, a significant quantity
of trash, particularly plastic, is making its way into waters and being
transported downstream to the Delta Waterways and eventually San
Francisco Bay and the Pacific Ocean. On the basis of 85 surveys conducted
at 26 sites throughout the Bay Area, staff have found an average of 2.93
pieces of trash for every foot of stream, and all the trash was removed when
it was surveyed, indicating high return rates of trash over the 2003–2005
study period. There did not appear to be one county within the San
Francisco Region with higher trash in waters—the highest wet weather
deposition rates were found in western Contra Costa County, and the highest
dry weather deposition was found in Sonoma County. Results of the trash in
waterbodies assessment work by staff show that rather than adjacent
neighborhoods polluting the sites at the bottom of the watershed, these
areas, which tend to have lower property values, are subject to trash washing
off with urban stormwater runoff cumulatively from the entire watershed.

C.10-3 A number of key conclusions can be made on the basis of the trash
measurement in streams:
• Lower watershed sites have higher densities of trash.

106 SWAMP Rapid Trash Assessment Protocol, Version 8
107 SWAMP S.F. Bay Region Trash Report, January 23, 2007

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-69

• All watersheds studied in the Region have high levels of trash.
• There are trash source hotspots, usually associated with parks, schools,

or poorly kept commercial facilities, near creek channels, that appear to
contribute a significant portion of the trash deposition at lower
watershed sites.

• Dry season deposition of trash, associated with wind and dry season
runoff, contributes measurable levels of trash to downstream locations.

• The majority of trash is plastic at lower watershed sites where trash
accumulates in the wet season. This suggests that urban runoff is a
major source of floatable plastic.

• Parks that have more evident management of trash by city staff and
local volunteers, including cleanup within the creek channel, have
measurably less trash pieces and higher RTA scores.

C.10-4 The ubiquitous, unacceptable levels of trash in waters of the Region warrant
a comprehensive and progressive program of education, warning, and
enforcement, and certain areas warrant consideration of structural controls
and treatment.

C.10-5 Trash is a regulated water pollutant that has many characteristics of concern
to water quality. It accumulates in streams, rivers, bays, and Delta
Waterways throughout the Region, particularly in urban areas.

C.10-6 Trash adversely affects numerous beneficial uses of waters, particularly
recreation and aquatic habitat. Not all litter and debris delivered to streams
are of equal concern with regards to water quality. Besides the obvious
negative aesthetic effects, most of the harm of trash in surface waters is
imparted to wildlife in the form of entanglement or ingestion.108,109 Some
elements of trash exhibit significant threats to human health, such as
discarded medical waste, human or pet waste, and broken glass.110 Also,
some household and industrial wastes can contain toxic batteries, pesticide
containers, and fluorescent light bulbs that contain mercury. Large trash
items such as discarded appliances can present physical barriers to natural
stream flow, causing physical impacts such as bank erosion. From a
management perspective, the persistent accumulation of trash in a
waterbody is of particular concern, and signifies a priority for prevention of
trash discharges. Also of concern are trash hotspots where illegal dumping,
littering, and/or accumulation of trash occur.

C.10-7 The narrative water quality objectives applicable to trash are Floating
Material (Waters shall not contain floating material in amounts that cause

108 Laist, D. W. and M. Liffmann. 2000. Impacts of marine debris: research and management needs. Issue papers of

the International Marine Debris Conference, Aug. 6-11, 2000. Honolulu, HI, pp. 16–29.
109 McCauley, S.J. and K.A. Bjorndahl. 1998. Conservation implications of dietary dilution from debris ingestion:

sublethal effects in post-hatchling loggerhead sea turtles. Conserv. Biol. 13(4):925-929.
110 Sheavly, S.B. 2004. Marine Debris: an Overview of a Critical Issue for our Oceans. 2004 International Coastal

Cleanup Conference, San Juan, Puerto Rico. The Ocean Conservancy.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-70

nuisance or adversely affect beneficial uses), Settleable Material (Waters
shall not contain substances in concentrations that result in the deposition of
material that cause nuisance or adversely affect beneficial uses), and
Suspended Material (Waters shall not contain suspended material in
concentrations that cause nuisance or adversely affect beneficial uses).

Specific Provision C.10 Requirements

Provision C.10. Permittees shall demonstrate compliance with Discharge Prohibition
A.2 and trash-related Receiving Water Limitations through the timely implementation
of control measures and other actions to reduce trash loads from municipal separate
storm sewer systems (MS4s) by 40% by 2015, 70% by 2018, and 100% by 2023 as
further specified below.

C.10.a.i. Short-Term Trash Load Reduction Plan
The Short-Term Trash Load Reduction Plan is intended to describe actions to
incrementally reduce trash loads toward the 2014 requirement of a 40% reduction
and eventual abatement of trash loads to receiving waters.

C.10.a.ii. Baseline Trash Load and Trash Load Reduction Tracking Method
In order to achieve the incremental trash load reductions in an accountable
manner, the Permittees will propose Baseline Trash Loads and a Trash Load
Reduction Tracking Method. The Tracking will account for additional trash load
reducing actions and BMPs the Permittees implement. Permittees are also able to
propose, with documentation, areas for exclusion from the Tracking Method
accounting, by demonstrating that these areas already meet the Discharge
Prohibition A.2 and have no trash loads.

C.10.a.iii. Minimum Full Trash Capture
Installation of full trash capture systems to prevent trash loads through the MS4 is
MEP as demonstrated by the significant implementation of these systems
occurring in the Los Angeles region. The minimum full trash capture installation
requirements in this permit represent a moderate initial step toward employing
this tool for trash load reduction.

C.10.b.i, ii. Trash Hot Spot Selection and Clean Up
Trash Hot Spots must be cleaned up as an interim measure until complete
abatement of trash loads occurs. Eventually, with adequate source controls and
trash loading abatement, trash hot spots will not occur in the receiving waters. In
addition, Permittees will be credited for trash volume removed from hot spots in
the trash load reduction tracking.

C.10.b.iii. Hot Spot Assessments
Trash Hot Spot assessments have been simplified and streamlined. Rather than
counting individual trash items, which can vary in size from small plastic of glass
particles to shopping carts, volume of material removed is measured, along with
dominant types of trash removed. Photographs are recorded both before and after
cleanup, to add to the record and verify cleanup.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-71

C.10.c. Long Term Trash Load Reduction
Each Permittee will submit a Plan to achieve the incremental progress of 70%
trash load reduction by 2018 during the following permit term, and the 100%
reduction of trash loading by 2023.

C.10.d. Reporting

This sub-provision sets forth the reporting required in this provision, including the
specific submittals and reports, and the annual reporting requirements.

Costs of Trash Control
Costs for either enhanced trash management measure implementation or installation and
maintenance of trash capture devices are significant, but when spread over several
years, and when viewed on a per-capita basis, are reasonable. Also, Trash capture
devices have been installed by cities in California.

Trash and litter are costly to remove from our aquatic resource environments. Staff
from the California Coastal Commission report that the Coastal Cleanup Day budget
statewide: $200,000-250,000 for staff Coastal Commission staff, and much more from
participating local agencies. The main component of this event is the 18,000 volunteer-
hours which translates to $3,247,200 in labor, and so is equivalent to $3,250,000-
3,500,000 per year to clean up 903,566 pounds of trash and recyclables at $3.60 to
$3.90 per pound. This is one of the most cost-effective events because of volunteer
labor and donations. The County of Los Angeles spends $20 million per year to sweep
beaches for trash, according to Coastal Commission staff.

In Oakland, the Lake Merritt Institute is currently budgeted at $160,000 per year, with
trash and litter removal from the Lake as a major task. The budget has increased from
about $45,000 in 1996 to current levels. In the period of 1996-2005 the Lake Merritt
Institute staff, utilizing significant volunteer resources, and accomplishing other
education tasks, removed 410,859 pounds of trash from the Lake at cost of $951,725 at
$2.3 per pound.

The City of Oakland reports that installation of two vortex and screen separators, titled
by their brand name of CDS units, which cost, according to the table below, $821,000
for installations that treat tributary catchments of 192 acres before discharge to Lake
Merritt at $4,276 per acre.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-72

City of Oakland—CDS Unit Overview 9-07

Existing
CDS unit
location

Outfall
number

Treatment
area (acres)

Cost of
implementation Sizing Maintenance

requirements Comments

Intersection of
27th and

Valdez Streets
56* 71

$203,000 to contactor;
plus ~$100,000 City

costs

73 cfs peak
flow; 36”
stormdrain;
Unit sizing:
18’6’6’ box
with
10’11”diam
x 9’6” long
cylinder

Visually inspect
CDS Unit; remove
trash and debris
with Hydro Flusher
bi-monthly

Installed in 2006.
Required relocation
of electrical conduit.
Water main and gas
line were also in the
way; the box was
adjusted to
accommodate these
conflicts.

Intersection of
22nd and

Valley Streets
56* 121

$368,000 to contactor;
plus ~$150,000 City

costs

115 cfs peak
flow; 54”
stormdrain;
Unit sizing:
18’8.5’6’
box with
12’diam x
9’6” long
cylinder

Visually inspect
CDS Unit; remove
trash and debris
with Hydro Flusher
bi-monthly

Installed in 2006.
Installation costs
were higher than

anticipated. Sewer
lines and PGE
facilities were

exposed that were
not known before.

Unit had to be
modified and

poured-in-place.

 * The city is treating 192 acres or 72 percent of the 252 acres draining to outfall 56.

Mr. Morad Sedrak, the TMDL Implementation Program Manager, Bureau of Sanitation,
Department of Public Works, City of Los Angeles, reports that the City plans to invest
$72 million dollars for storm drain catch basin based capture device installation primarily,
for a City of 4 million population, for a per-capita cost of $18 dollars. This effort is
occurring over a span of over five years, for an annual per-capita cost of under $4.

Mr. Sedrak reports that O&M costs are not anticipated to increase, as the City of L.A. is
already budgeted for 3 catch basin cleanings per year. He also states that catch basin
inserts installed inside the catch basin in front of the lateral pipe, which have been
certified by the Los Angeles Regional Water Board as total capture trash control devices,
cost approximately $800 to $3,000 depending on the depth of the catch basin. The price
quoted includes installation and the insert is made of Stainless Steel 316.

Furthermore, the price for catch basin opening screen covers, which are designed to
retain trash at the street level for removal by sweepers, and also to open if there is a
potential flooding blockage, ranges roughly from $800 to $4,500, depending on the
opening size of the catch basin.

The City of Los Angeles has currently spent 27 million dollars on a retrofit program to
install catch basin devices in approximately 30% of its area, with either inserts or screens

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-73

or both. Mr. Sedrak states that Los Angeles plans to spend $45 million over the next 3
years to retrofit the remaining catch basins within the City. The total number of catch
basins within the City is approximately 52,000.

Here are some links to information about the Los Angeles trash control approach:

http://www.lastormwater.org/Siteorg/program/TMDLs/trashtmdl.htm

http://www.lastormwater.org/Siteorg/download/pdfs/general_info/Request-
Certification-10-06.pdf)

http://www.lastorhttp://www.lastormwater.org/Siteorg/download/pdfs/general_info/Req
uest-Certification-10-06.pdfmwater.org/Siteorg/program/poll_abate/cbscreens.htm)

http://www.lastormwater.org/Siteorg/program/poll_abate/cbinserts.htm

http://www.lastormwater.org/Siteorg/program/poll_abate/cbscreens.htm

Additional cost information on various trash capture devices are included in the Santa
Clara Valley Urban Runoff Pollution Prevention Program (SCVURPPP) BMP Trash
Toolbox (July 2007). The Toolbox contains cost information for both trash capture
devices and enhanced trash management measure implementation, covers a broad range
of options and also discusses operation and maintenance costs. Catch basin screens are
included with an earlier estimate by the City of Los Angeles of $44 million over 10
years to install devices in 34,000 inlets.

Litter booms are also discussed with an example from the City of Oakland. The Damon
Slough litter boom or sea curtain cost $36,000 for purchase and installation, including
slough side access improvements for maintenance and trash removal. Annual
maintenance costs have been $77,000 for weekly maintenance, which includes use of a
crane for floating trash removal.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-74

C.11. Total Mercury and Methylmercury Control Program

Fact Sheet Findings in Support of Provision C.11

The Delta is impaired because of elevated levels of methylmercury in fish. The Delta is
on the Clean Water Act 303(d) list for mercury and the State Water Resources Control
Board has designated the Delta as a toxic hot spot under the Bay Protection and Toxic
Hot Spot Cleanup Program. Mercury problems are evident region-wide. The main
concern with mercury is that, like selenium, it bioaccumulates in aquatic systems to
levels that are harmful to fish and their predators. Health advisories have been issued
which recommend limiting consumption of fish taken from the Bay/Delta, tributaries to
the Delta, and many lakes and reservoirs in the Central Valley. Concentrations of
mercury in other water bodies approach or exceed National Academy of Science
(NAS), U.S. Environmental Protection Agency (US EPA), and/or U.S. Food and Drug
Administration (FDA) guidelines for wildlife and human protection. In addition to
these concerns, fish-eating birds taken from some bodies of water in the Basins have
levels of mercury that can be expected to cause toxic effects. Bird-kills from mercury
also have been documented in Lake Berryessa. (There is also concern for birds in the
Delta, but no studies have been completed.)

To address the mercury impairments, Central Valley Regional Water Quality Control
Board (Central Valley Water Board) staff has been developing mercury control
programs (also known as total maximum daily load (TMDL) control programs) for
waterbodies on the 303(d) list. The Central Valley Water Board has adopted TMDLs
for Clear Lake and the Cache Creek watershed. On 22 April 2010, the Central Valley
Water Board adopted a Basin Plan amendment to the Water Quality Control Plan for
the Sacramento River and San Joaquin River Basins for the Control of Methylmercury
and Total Mercury in the Sacramento-San Joaquin Delta Estuary (Resolution No. R5-
2010-0043) and is pending subsequent approval by the State Water Board, the Office of
Administrative Law, and U.S. EPA. U.S. E.P.A. Approval of the TMDL is expected in
2011, which is within their five year term of this Order.

Specific Provision C.11 Requirements

C.11-1. On 22 April 2010, the Central Valley Water Board adopted a Basin Plan

amendment to the Water Quality Control Plan for the Sacramento River and San
Joaquin River basins for the Control of Methylmercury and Total Mercury in the
Sacramento-San Joaquin Delta Estuary (Resolution No. R5-2010-0043) and is
pending subsequent approval by the State Water Board, the Office of
Administrative Law, and U.S. EPA. U.S. E.P.A. Approval of the TMDL is
expected in 2011, which is within the five year term of this Order. C.11-2
through C.11-6 are components of the methylmercury TMDL implementation
plan relevant to implementation through the municipal storm water permit, as well
as guidance to determine mercury and methylmercury load estimates.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-75

C.11-2 Upon approval of the Delta Mercury Control Program by US EPA, the
methylmercury waste load allocations for the Permittees, by Delta subregion,
are:

Central Delta 0.75 grams/year,
Marsh Creek 0.30 grams/year, and
West Delta 3.2 grams/year

The final compliance date for the waste load allocations is 2030. Compliance
with the methylmercury waste load allocations shall be met as soon as
possible, but no later than 2030, unless the Central Valley Water Board
modifies the TMDL implementation schedule and Final Compliance Date.
Methylmercury studies are to be completed by about 2017.

C.11-3 The NPDES permits for urban runoff management agencies (i.e., Permittees)
shall require pollution prevention measures and the implementation of BMPs
to minimize total mercury discharges. In addition to controlling mercury
loads, BMPs or control measures shall include actions to reduce mercury-
related risks to human health and wildlife. Requirements in the permit issued
or reissued and applicable for the term of the permit shall be based on an
updated assessment of pollution prevention measures and BMPs to minimize
total (inorganic) mercury discharges to the MEP.

C.11-4 The Permittees are required to comply with the following additional

requirements that are incorporated into this NPDES permit issued by the
Central Valley Water Board:

a.. Implement pollution prevention measures and BMPs to minimize total

(inorganic) mercury discharges;

b. Develop and implement a monitoring system to quantify either mercury
loads or loads reduced through treatment, source control, and other
management efforts;

c. Monitor levels of methylmercury in discharges;

d. After the US EPA approves the methylmercury TMDL, conduct
methylmercury control studies to monitor and evaluate the effectiveness of
existing BMPs on the control of methylmercury, and develop and evaluate
additional BMPs, as needed, to reduce mercury and methylmercury
discharges to the Delta and meet methylmercury waste load allocations.
The studies will evaluate methylmercury loads and loads reduced through
source control, treatment and other management measures as required in
Provision C.8.g.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-76

e. After the US EPA approves the methylmercury TMDL, work with State
and local public health agencies and other stakeholders, including
community-based organizations, tribes, and Delta fish consumers, to
complete an Exposure Reduction Strategy. The Exposure Reduction
Program (ERP) is not intended to replace timely reduction of mercury and
methylmercury loads to Delta waters.

f. Prepare an Annual Report that documents compliance with the above

requirements and documents either mercury loads discharged, or loads
reduced through ongoing pollution prevention and control activities.
Other reports are required as part of the Control Studies and the ERP.

C.11-5 Annual methylmercury loads in urban runoff in MS4 service areas within the
Delta and Yolo Bypass may be calculated by the following method or by an
alternate method approved by the Executive Officer. The annual
methylmercury load in urban runoff for a given MS4 service area during a
given year may be calculated by the sum of wet weather and dry weather
methylmercury loads. To estimate wet weather methylmercury loads
discharged by MS4 urban areas, the average of wet weather methylmercury
concentrations observed at the MS4’s compliance locations may be multiplied
by the wet weather runoff volume estimated for all urban areas within the
MS4 service area within the Delta and Yolo Bypass. To estimate dry weather
methylmercury loads, the average of dry weather methylmercury
concentrations observed at the MS4’s compliance locations may be multiplied
by the estimated dry weather urban runoff volume in the MS4 service area
within the Delta and Yolo Bypass. This method is consistent with that used to
develop load estimates in the methylmercury TMDL.

C.11-6 Urban runoff management agencies have a responsibility to oversee various
discharges within the agencies’ geographic boundaries. However, if it is
determined that a source is substantially contributing to mercury or
methylmercury loads to the Delta or is outside the jurisdiction or authority of
an agency, the Central Valley Water Board may consider issuing individual
allocations and regulatory requirements for the source in question.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-77

Specific Provision C.11 Requirements

The C.11 provisions implement the methylmercury TMDL and are consistent with the
general approach for sediment-bound pollutants discussed above where the Central
Valley Water Board seeks to build an understanding and level of certainty concerning
pollution prevention measures and control actions by implementing actions in a phased
approach. We then expand implementation of those actions that prove effective, and
perhaps scale back or discontinue those that are not effective. Accordingly, there are
some provisions that will be implemented throughout the Central Valley Region, some
that will be tested on a limited basis first before making the decision to expand region-
wide in the next permit term.

Provision C.11.a. Mercury is found in a wide variety of consumer products (e.g.,
fluorescent bulbs) that are subject to recycling requirements. These recycling efforts are
already happening throughout the Region, and Provision C.11.a requires promotion,
facilitation and/or participation in these region-wide recycling efforts to increase
effectiveness and public participation. Industrial and commercial entities will be
required to divert mercury-containing waste products (e.g., gauges).

Provision C.11.b. This permit requires methylmercury monitoring. The purpose of the
monitoring required through this provision is to obtain seasonal information and to
assess the magnitude and spatial/temporal patterns of methylmercury concentrations in
urban runoff.

Provision C.11.c. has been left intentionally blank.
Provision C.11.d. The Permittees are required to evaluate ways to enhance mercury
load reduction benefits of operation and maintenance activities that remove or manage
sediment. The purpose of this task is to implement these management practices at the
pilot scale. . The knowledge and experience gained through pilot implementation will
be used to determine the feasibility and efficacy of enhanced sediment removal and
management practices in subsequent permit terms. The Delta Mercury Control Program
specifies that Permittees shall implement pollution prevention measures and BMPs to
minimize total (inorganic) mercury discharges. This requirement will be implemented
through mercury reduction strategies (e.g., street sweeping) required by this permit and
other Orders. Annually, the Permittees will be required to report on the results of
monitoring and a description of implemented pollution prevention measures and their
effectiveness from identified control measures. All sources in the Delta will be required
to implement reasonable, feasible actions to reduce sediment in runoff with the goal of
reducing inorganic mercury loading to the Delta, in compliance with existing Basin
Plan objectives and requirements.

Provision C.11.e. through h. sections have been left intentionally blank.
Provision C.11.i. After the US EPA approves the Delta methylmercury TMDL, the
Permittees will be required to complete an Exposure Reduction Strategy. While
methylmercury and mercury source reductions are occurring, the Central Valley Water
Board recognizes that activities should be undertaken to protect those people who eat

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-78

Delta fish by reducing their methylmercury exposure and its potential health risks. The
Exposure Reduction Program (ERP) is not intended to replace timely reduction of
mercury and methylmercury loads to Delta waters. Activities will require collaboration
with public health agencies to develop an ERP strategy; submission of an Exposure
Reduction Workplan; implementation of the workplan and reporting. Specific elements
of the workplan require: (1) community-driven activities to reduce mercury exposure,
(2) raising awareness, (3) integrating community-based organizations into the ERP
process, (4) identifying resources, (5) expand upon and create new activities or
materials, and (6) program effectiveness. Specific timelines are identified based upon
the US EPA TMDL approval date.

Provision C.11.j. has been left intentionally blank.
Provision C.11.k. Permittees are required to include mercury pollution prevention and
control-related messages designed to reach residential, commercial and industrial users
or sources of mercury-containing products or emissions as part of the Public Outreach
and Information Element of the Order. For public outreach (e.g., auto dismantlers) and
municipal operations, the Permittees’ mercury control programs (e.g., enhance
household hazardous waste collection program) are required to coordinate with the
countywide universal waste (U-Waste) management strategy in compliance with the
Department of Toxic Substances Control (DTSC) Universal Waste Rule (Reference
Number: R-97-08, Effective Date: 02/08/02). The Permittees may participate with
other organizations to develop programs to reduce or eliminate sources of mercury
within the Permittees’ urbanized area. Permittees may coordinate with publicly owned
treatment works and other agencies to develop cooperative plans and programs.
Annual reporting is required to determine the effectiveness of these control programs.

Provision C.11.l. After the US EPA approves the methylmercury TMDL, the
Permittees are required to conduct methylmercury control studies to monitor and
evaluate the effectiveness of existing BMPs on the control of methylmercury, and
develop and evaluate additional BMPs, as needed, to reduce mercury and
methylmercury discharges to the Delta and meet methylmercury waste load allocations.
Control Studies will be implemented through Control Study Workplans to be submitted
nine months after the US EPA has approved the methylmercury TMDL

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-79

C.12. Exempted and Conditionally Exempted Discharges

Legal Authority

Broad Legal Authority: CWA section 402(p)(3)(B)(ii-iii), CWC section 1337, and
Federal NPDES regulation 40 CFR 122.26(d)(2)(i)(B, C, D, E, and F) and 40 CFR
122.26(d)(2)(iv).

Specific Legal Authority: Federal NPDES regulations 40 CFR 122.26(d)(2)(iv)(B)
requires MS4 operators, “to detect and remove (or require the discharger to the
municipal separate storm sewer to obtain a separate NPDES permit for) illicit
discharges and improper disposal into the storm sewer.”

Federal NPDES regulation 40 CFR 122.26(d)(2)(iv)(B)(1) provides that the Permittees
shall prevent all types of illicit discharges into the MS4 except for certain non-
stormwater discharges.

Fact Sheet Findings in Support of Provision C.12.
Prohibition A.1. effectively prohibits the discharge of non-stormwater discharges into
the storm sewer system. However, we recognize that certain types of non-stormwater
discharges may be exempted from this prohibition if they are unpolluted and do not
violate water quality standards. Other types of non-stormwater discharges may be
conditionally exempted from Prohibition A.1.if the discharger employs appropriate
control measures and BMPs prior to discharge, and monitors and reports on the
discharge.

Specific Provision C.12. Requirements
Provision C.12.a. Exempted Non-Stormwater Discharges. This section of the
Permit identifies the types of non-stormwater discharges that are exempted from
Discharge Prohibition A.1.if such discharges are unpolluted and do not violate water
quality standards. If any exempted non-stormwater discharge is identified as a source of
pollutants to receiving waters, the discharge shall be addressed as a conditionally
exempted discharge and must meet the requirements of Provision C.12.b.

Provision C.12.b. Conditionally Exempted Non-Stormwater Discharges. This
section of the Permit identifies the types of non-stormwater discharges that are
conditionally exempted from Discharge Prohibition A.1.if they are identified by
Permittees or the Executive Officer as not being sources of pollutants to receiving
waters. To eliminate adverse impacts from such discharges, project proponents shall
develop and implement appropriate pollutant control measures and BMPs, and where
applicable, shall monitor and report on the discharges in accordance with the
requirements specified in Provision C.12.b. The intent of Provision C.12.b.’s
requirements is to facilitate Permittees in regulating these non-stormwater discharges to
the storm drains since the Permittees have ultimate responsibility for what flows in
those storm drains to receiving waters. For all planned discharges, the nature and
characteristic of the discharge must be verified prior to the discharge so that effective

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-80

pollution control measures are implemented, if deemed necessary. Such preventative
measures are cheaper by far than post-discharge cleanup efforts.

Provision C.12.b.i.(1). Pumped Groundwater from Non Drinking Water
Aquifers. These aquifers tend to be shallower than drinking water aquifers and
more subject to contamination. The wells must be purged prior to sample
collection. Since wells are purged regularly, this section of the Permit requires
twice a year monitoring of these aquifers. Pumped groundwater from non
drinking water aquifers, which are owned and/or operated by Permittees who
pump groundwater as drinking water, are conditionally exempted as long as the
discharges meet the requirements in this section of the Permit.

Provision C.12.b.i.(2). Pumped Groundwater, Foundation Drains, and
Water from Crawl Space Pumps and Footing Drains. This section of the
Permit encourages these types of discharges to be directed to landscaped areas or
bioretention units, when feasible. If the discharges cannot be directed to
vegetated areas, it requires testing to determine if the discharge is
uncontaminated. Uncontaminated discharges shall be treated, if necessary, to
meet specified discharge limits for turbidity and pH.

Provision C.12.b.ii. Air Conditioning Condensate. Small air conditioning units
are usually operated during the warm weather months. The condensate from
these units are uncontaminated and unlikely to reach a storm drain or waters of
the State because they tend to be low in volume and tend to evaporate or percolate
readily. Therefore, condensate from small air conditioning units should be
discharged to landscaped areas or the ground. Commercial and industrial air
conditioning units tend to produce year-round continuous flows of condensate. It
may be difficult to direct a continuous flow to a landscaped area large enough to
accommodate the volume. While the condensate tends to be uncontaminated, it
picks up contaminates on its way to the storm drain and/or waters of the State and
can contribute to unnecessary dry weather flows. Therefore, discharges from new
commercial and industrial air conditioning units should be discharged to
landscaped areas, if they can accommodate the continuous volume, or to the
sanitary sewer, with the local sanitary sewer agency’s approval. If none of these
options are feasible, air conditioning condensate can be directly discharged into
the storm drain. If descaling or anti-algal agents are used to treat the air
conditioning units, residues from these agents must be properly disposed of.

Provision C.12.b.iii. Planned, Unplanned, and Emergency Discharges of the
Potable Water System.. Potable water discharges contribute pollution to water
quality in receiving waters because they contain chlorine or chloramines, two very
toxic chemicals to aquatic life. Potable water discharges can cause erosion and
scouring of stream and creek banks, and sedimentation can result if effective
BMPs are not implemented. Therefore, appropriate dechlorination and
monitoring of chlorine residual, pH and turbidity, particularly for planned
discharges of potable water, are crucial to prevent adverse impacts in the
receiving waters.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-81

This section of the Permit requires Permittees to notify Central Valley Water
Board staff at least one week in advance for planned discharges of potable water
with a flowrate of 250,000 gpd or more or a total 500,000 gallons or more. These
planned discharges must meet specified discharge benchmarks for chlorine
residual, pH, and turbidity.

To address unplanned discharges of potable water such as non-routine water line
breaks, leaks, overflows, fire hydrant shearing, and emergency flushing, this
section of the Permit requires Permittees to implement administrative BMPs such
as source control measures, managerial practices, operations and maintenance
procedures or other measures to reduce or prevent potential pollutants from being
discharged during these events. This Provision also contains specific notification
and monitoring requirements to assess immediate and continued impacts to water
quality when these events happen.

This section of the Permit acknowledges that in cases of emergency discharge,
such as from firefighting and disasters, priority of efforts shall be directed toward
life, property, and the environment, in that order. Therefore, Permittees are
required to implement BMPs that do not interfere with immediate emergency
response operations or impact public health and safety. Reporting requirements
for such events shall be determined by Central Valley Water Board staff on a
case-by-case basis.

Provision C.12.b.iv. Individual Residential Car Washing. Soaps and
automotive pollutants such as oil and metals can be discharged into storm drains
and waterbodies from individual residential car washing activities. However, it is
not feasible to prohibit individual residential car washing because it would require
too much resources for the Permittees to regulate the prohibition. This section of
the Permit requires Permittees to encourage residents to implement BMPs such as
directing car washwaters to landscaped areas, using as little detergent as possible,
and washing cars at commercial car washing facilities.

Provision C.12.b.v. Swimming Pool, Hot tub, Spa, and Fountain Water
Discharges. These types of discharges can potentially contain high levels of
chlorine and copper. Permittees shall prohibit the discharge of such waters that
contain chlorine residual, copper algaecide, filter backwash, or other pollutants to
the storm drains or to waterbodies. High flow rates into the storm drain or
waterbody could cause erosion and scouring of the stream or creek banks. These
types of discharges should be directed to landscaped areas large enough to
accommodate the volume or to the sanitary sewer, with the local sanitary sewer’s
approval. If these discharge options are not feasible and the swimming pool, hot
tub, spa, or fountain water discharges must enter the storm drain, they must be
dechlorinated to non-detectable levels of chlorine and they must not contain
copper algaecide. Flow rate should be regulated to minimize downstream erosion
and scouring. We strongly encourage local sanitary sewer agencies to accept
these types of non-stormwater discharges, especially for new and rebuilt ones
where a connection could be achieved with marginal effort. This Provision also
requires Permittees to coordinate with local sanitary agencies in these efforts.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-82

Provision C.12.b.v.i. Irrigation Water, Landscape Irrigation, and Lawn or
Garden Watering. Fertilizers and pesticides can be washed off of landscaping
and discharged into storm drains and waterbodies. However, it is not feasible to
prohibit excessive irrigation because it would require too much resource for the
Permittees to regulate such a prohibition. It is also not feasible for individual
Permittees to ban the use fertilizers and pesticides. This section of the Permit
requires Permittees to promote and/or work with potable water purveyors to
promote measures that minimize runoff and pollutant loading from excess
irrigation, such as conservation programs, outreach regarding overwatering and
less toxic options for pest control and landscape management, the use of drought
tolerant and native vegetation, and to implement appropriate illicit discharge
response and enforcement for ongoing, large-volume landscape irrigation runoff
to the storm drains.

Provision C.12.b.vii. requires Permittees to identify and describe additional
types and categories of discharges not listed in Provision C.12.b., that they
propose to conditionally exempt from Prohibition A.1., in periodic submittals to
the Executive Officer.

Provision C.12.b.viii. establishes a mechanism to authorize under the Permit non-
stormwater discharges owned or operated by the Permittees.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-83

Attachment G: Standard NPDES Stormwater Permit Provisions

The following legal authority applies to Attachment G:

Broad Legal Authority: CWA sections 402(p)(3)(B)(ii-iii), CWC section 13377, and federal
NPDES regulations 40 CFR 122.26(d)(2)(i)(B, C, D, E, and F) and 40 CFR 122.26(d)(2)(iv).

Specific Legal Authority: Standard provisions, reporting requirements, and notifications are
consistent to all NPDES permits and are generally found in federal NPDES regulation 40 CFR
122.41.

Attachment G includes Standard Provisions. These Standard Provisions ensure that NPDES
stormwater permits are consistent and compatible with USEPA’s federal regulations.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-84

Fact Sheet Attachment 6.1

Construction Inspection Data

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-85

Construction Inspection Data

Problem(s) Observed Resolution

Facility/Site
Inspected

Inspection
Date

Weather
During

Inspection

Inches of
Rain

Since Last
Inspection

Enforcement
Response

Level

Er
os

io
n

C
on

tro
l

R
un

on
 a

nd

 R
un

of
f C

on
tro

l

Se
di

m
en

t C
on

tro
l

A
ct

iv
e

Tr
ea

tm
en

t
 S

ys
te

m

G
oo

d
Si

te

 M
an

ag
em

en
t

N
on

 S
to

rm
w

at
er

M

an
a g

em
en

t
Ill

ic
it

D
is

ch
ar

ge

Specific Problem(s)

Pr
ob

le
m

s F
ix

ed

N
ee

d
M

or
e

Ti
m

e
Es

ca
la

te

En
fo

rc
em

en
t Comments/

Rationale for
Longer

Compliance Time

Panoramic
Views

9/30/08 Dry 0 Written Notice
 x Driveway not

stabilized

Panoramic
Views

10/15/08 Dry 0.5

x

50' of driveway
rocked.

Panoramic
Views

11/15/08 Rain 3 Stop Work

x x x

Uncovered graded lots
eroding; Sediment
entering a stormdrain
that didn't have
adequate protection.

Panoramic
Views

11/15/08 Drizzling 0.25

x

Lots blanketed. Storm
drains pumped. Street
cleaned.

Panoramic
Views

12/1/08 Dry 4 Verbal
Warning x

Porta potty next to
stormdrain. x

Porta potty moved
away from stormdrain.

Panoramic
Views

1/15/08 Rain 3.25 Written
Warning

x x

Fiber rolls need
maintenance; Tire
wash water flowing
into street

Panoramic
Views

1/25/09 Dry 0

x

Fiber rolls replaced.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Appendix I: Fact Sheet

Fact Sheet Page App I-86

Problem(s) Observed Resolution

Facility/Site
Inspected

Inspection
Date

Weather
During

Inspection

Inches of
Rain

Since Last
Inspection

Enforcement
Response

Level

Er
os

io
n

C
on

tro
l

R
un

on
 a

nd

 R
un

of
f C

on
tro

l

Se
di

m
en

t C
on

tro
l

A
ct

iv
e

Tr
ea

tm
en

t
 S

ys
te

m

G
oo

d
Si

te

 M
an

ag
em

en
t

N
on

 S
to

rm
w

at
er

M

an
a g

em
en

t
Ill

ic
it

D
is

ch
ar

ge

Specific Problem(s)

Pr
ob

le
m

s F
ix

ed

N
ee

d
M

or
e

Ti
m

e
Es

ca
la

te

En
fo

rc
em

en
t Comments/

Rationale for
Longer

Compliance Time

Panoramic
Views

2/28/09 Rain 2.4 Stop Work

x x x

Slope erosion control
failed. Fiber rolls at
the bottom of the hill
flattened. Sediment
laden discharge
skipping protected
stormdrains and
entering unprotected
stormdrains.

Panoramic
Views

2/28/09 Rain 0.1

 x

Fiber rolls replaced.
Silt fences added.
More stormdrains
protected. Streets
cleaned. Slope too
soggy to access.

Panoramic
Views

3/15/09 Dry 1 Citation with
Fine x x

Paint brush washing
not designated x

Street and storm
drains cleaned. Slopes
blanketed.

Panoramic
Views

4/1/09 Dry 0.5 Citation with
Fine x

Concrete washout
overflowed; Evidence
of illicit discharge

Panoramic
Views

4/15/09 Dry 0

x

Concrete washout
replaced; Storm drain
and line cleaned.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment A

Attachment A Page A-1

ATTACHMENT A

Provision C.3.b.
Sample Reporting Table

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment A

Attachment A Page A-2

Provision C.3.b. Sample Reporting Table
Regulated Projects Approved During the Reporting Period 07/08 to 06/09

City of Eden Annual Report FY 2008-09

Project Name,
Project Number,

Location,
Street Address,

Name of
Developer,

Project Phase
No.,1

Project Type &
Description

Project
Watershed2

Total Site
Area,

Total Area of
Land

Disturbed

Total New
and/or

Replaced
Impervious

Surface Area3

Total Pre-
and Post-

Project
Impervious

Surface
Area4

Status of
Project5

Source
Control

Measures
Site Design
Measures

Treatment
Systems
Installed6

Operation &
Maintenance

Responsibility
Mechanism

Hydraulic
Sizing

Criteria

Alternative
Compliance
Measures7,8

HM
Controls9,10

Private Projects

Nirvana Estates;
Project #05-122;
Property bounded
by Paradise
Lane, Serenity
Drive, and
Eternity Circle;
Eden, CA

Heavenly
Homes;
Phase 1;
Construction of
156 single-family
homes and 45
townhomes with
commercial
shops and
underground
parking.

Runoff from
site drains to
Babbling
Brook

25 acres site
area,

21 acres
disturbed

20 acres new 20 acres
post-project

Application
submitted
12/29/07,
Application
deemed
complete
1/30/08,
Project
approved
7/16/08

Stenciled
inlets, street
sweeping,
covered
parking, car
wash pad
drains to
sanitary
sewer

Pervious
pavement
for all
driveways,
sidewalks,
and
commercial
plaza

vegetated
swales,
detention
basins,

Conditions of
Approval
require
Homeowners
Association to
perform regular
maintenance.
Written record
will be made
available to City
inspectors.

WEF
Method n/a

Contra
Costa sizing
charts used
to design
detention
basin at
Peace Park.
Also
contributed
to in-stream
projects in
Babbling
Brook

Barter Heaven;
Project #05-345;
Shoppers Lane &
Bargain Avenue;
14578 Shoppers
Lane, Eden, CA

Deals Galore
Development
Co.;
Demolition of
strip mall and
parking lot and
construction of
500-unit 5-story
shopping mall
with
underground
parking and
limited outdoor
parking.

Runoff from
site drains to
Bargain River

5 acres site
area,

3 acres
disturbed

1 acre new,
2 acres
replaced

3.5 acres
pre-project,
4.5 acres

post-project

Application
submitted
7/9/08,
Application
deemed
complete
8/2/08,
Project
approved
12/12/08

Stenciled
inlets, trash
enclosures,
underground
parking, street
sweeping

One-way
aisles to
minimize
outdoor
parking
footprint;
roof drains
to planter
boxes

tree wells with
bioretention;
planter boxes
with
bioretention

Conditions of
Approval
require property
owner
(landlord) to
perform regular
maintenance.
Written record
will be made
available to City
inspectors.

BMP
Handbook

Method

$ 250,000 paid
to Renew
Regional
Project
sponsored by
Riverworks
Foundation,
243 Water
Way, Eden,
CA 408-345-
6789

Renew
Project
includes
treatment
and HM
Controls

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment A

Attachment A Page A-3

Provision C.3.b. Sample Reporting Table
Regulated Projects Approved During the Reporting Period 07/08 to 06/09

City of Eden Annual Report FY 2008-09

Project Name,
Project Number,

Location,
Street Address,

Name of
Developer,

Project Phase
No.,1

Project Type &
Description

Project
Watershed2

Total Site
Area,

Total Area of
Land

Disturbed

Total New
and/or

Replaced
Impervious

Surface Area3

Total Pre-
and Post-

Project
Impervious

Surface
Area4

Status of
Project5

Source
Control

Measures
Site Design
Measures

Treatment
Systems
Installed6

Operation &
Maintenance

Responsibility
Mechanism

Hydraulic
Sizing

Criteria

Alternative
Compliance
Measures7,8

HM
Controls9,10

New Beginnings;
Project No. #05-
456;
Hope Street &
Chance Road;
567 Hope
Boulevard, Eden,
CA

Fresh Start
Corporation;
Demolition of
abandoned
warehouse and
construction of a
5-story building
with 250 low-
income rental
housing units.

Runoff from
site drains to
Poor Man
Creek

5 acres site
area,

100,000 ft2
disturbed

1 acre
replaced

2 acres pre-
project,

1 acre post-
project

Application
submitted
2/9/09,
Application
deemed
complete
4/10/09;
Project
approved
6/30/09

Trash
enclosures,
underground
parking, street
sweeping, car
wash pad
drains to
sanitary
sewer

roof drains
to
landscaping

parking runoff
flows to six
bioretention
units/gardens

Conditions of
Approval
require property
owner
(landlord) to
perform regular
maintenance.
Written record
will be made
available to City
inspectors.

BMP
Handbook

Method

n/a n/a

Public Projects

Gridlock Relief,
Project No. #05-
99,
ABC Blvd
between Main
and Huett
Streets,
Eden, CA

City of Eden.
Widening of
ABC Blvd from 4
to 6 lanes

Runoff from
site drains to
Congestion
River

6 acres site
area,

3 acres
disturbed

2 acres new,
1 acre

replaced

4 acres pre-
project,
6 acres

post-project

Application
submitted
7/9/06,
Application
deemed
complete
10/6/08,
Project
approved
12/9/08,
Constructio
n scheduled
to begin
7/10/09

none

ABC Blvd
sloped to
drain runoff
into
landscaped
areas in
median

Runoff leaving
underdrain
system of
landscaped
median is
pumped to
bioretention
gardens along
either side of
ABC Blvd

Signed
statement from
City of Eden
assuming post-
construction
responsibility
for treatment
BMP
maintenance.

WEF
Method n/a

BAHM used
to design
and size
stormwater
treatment
units so that
increased
runoff is
detained.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment A

Attachment A Page A-4

Sample Reporting Table C.3.b. Footnotes

1. If a project is being constructed in Phases, use a separate row entry for each Phase.

2. State the watershed(s) that the Regulated Project drains to. Optional but recommended: Also state the downstream watershed(s).

3. State both the total new impervious surface area and the total replaced impervious surface area, as applicable.

4. For redevelopment projects state both the pre-project impervious surface area and the post-project impervious surface area.

5. State project application date; application deemed complete date; and final, major, staff-level discretionary review and approval date.

6. List stormwater treatment system(s) installed onsite or at a joint stormwater treatment system facility.

7. For Alternative Compliance at an offsite location in accordance with Provision C.3.e.i.(1), on a separate page, give a discussion of the alternative compliance site including the information specified in Provision
C.3.b.v.(1)(l)(i) for the offsite project.

8. For Alternative Compliance by paying in-lieu fees in accordance with Provision C.3.e.i.(2), on a separate page, provide the information specified in Provision C.3.b.v.(1)(m)(ii) for the Regional Project.

9. If HM control is not required, state why not.

10. If HM control is required, state control method used (e.g., method to design and size device(s) or method(s) used to meet the HM Standard, and description of device(s) or method(s) used, such as detention
basin(s), biodetention unit(s), regional detention basin, or in-stream control).

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No R5-2010-0102 Attachment A

Attachment A Page A-5

Instructions for Provision C.3.b. Sample Reporting Table

1. Project Name, Number, Location, and Street Address – Include the following

information:

• Name of the project
• Number of the project (if applicable)
• Location of the project with cross streets
• Street address of the project (if available)

2. Name of Developer, Project Phase Number, Project Type, and Project Description –
Include the following information:

• Name of the developer
• Project phase name and/or number (only if the project is being developed in phases) –

each phase should have a separate row entry
• Type of development (i.e., new and/or redevelopment)
• Description of development (e.g., 5-story office building, residential with 160 single-

family homes with five 4-story buildings to contain 200 condominiums, 100 unit 2-
story shopping mall, mixed use retail and residential development (apartments),
industrial warehouse)

3. Project Watershed

• State the watershed(s) that the Project drains into
• Optional but recommended: Also state the downstream watershed(s)

4. Total Site Area and Total Area of Land Disturbed – State the total site area and the total
area of land disturbed.

5. Total New and/or Replaced Impervious Surface Area

• State the total new impervious surface area
• State the total replaced impervious surface area, as applicable

6. Total Pre- and Post-Project Impervious Surface Area – For redevelopment projects,
state both the pre-project impervious surface area and the post-project impervious surface
area.

7. Status of Project – Include the following information:

• Project application submittal date
• Project application deemed complete date
• Final, major, staff-level discretionary review and approval date

8. Source Control Measures – List all source control measures that have been or will be
included in the project.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No R5-2010-0102 Attachment A

Attachment A Page A-6

9. Site Design Measures – List all site design measures that have been or will be included in
the project.

10. Treatment Systems Installed – List all post-construction stormwater treatment system(s)
installed onsite and/or at a joint stormwater treatment system facility.

11. Operation and Maintenance Responsibility Mechanism – List the legal mechanism(s)
that have been or will be used to assign responsibility for the maintenance of the post-
construction stormwater treatment systems.

12. Hydraulic Sizing Criteria Used – List the hydraulic sizing criteria used for the Project.

13. Alternative Compliance Measures

• Option 1: LID Treatment at an Offsite Location (Provision C.3.e.i.(1))– On a
separate page, give a discussion of the alternative compliance project including the
information specified in Provision C.3.b.v.(1)(m)(i) for the offsite project.

• Option 2: Payment of In-Lieu Fees (Provision C.3.e.i.(2))– On a separate page,
provide the information specified in Provision C.3.b.v.(1)(m)(ii).

14. HM Controls

• If HM control is not required, state why not
• If HM control is required, state control method used (e.g., method to design and size

device(s), method(s) used to meet the HM Standard, and description of device(s) or
method(s) used, such as detention basin(s), biodetention unit(s), regional detention
basins, or in-stream control)

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment B

Attachment B Page B-1

ATTACHMENT B

Provision C.3.g.

East Contra Costa Permittees
Hydromodification Management Requirements

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment B

Attachment B Page B-2

Hydromodification Management Requirements

1. Demonstrating Compliance with the Hydromodification Management (HM) Standard
Permittees shall ensure that project proponents shall demonstrate compliance with the HM
Standard by demonstrating that any one of the following four options is met:

a. No increase in impervious area. The project proponent may compare the project design
to the pre-project condition and show that the project will not increase impervious area
and also will not facilitate the efficiency of drainage collection and conveyance.

b. Implementation of hydrograph modification IMPs. The project proponent may select and
size IMPs to manage hydrograph modification impacts, using the design procedure,
criteria, and sizing factors specified in the Contra Costa Clean Water Program’s
Stormwater C.3 Guidebook. The use of flow-through planters shall be limited to upper-
story plazas, adjacent to building foundations, on slopes where infiltration could impair
geotechnical stability, or in similar situations where geotechnical issues prevent use of
IMPs that allow infiltration to native soils. Limited soil infiltration capacity in itself does
not make use of other IMPs infeasible.

c. Estimated post-project runoff durations and peak flows do not exceed pre-project
durations and peak flows. The project proponent may use a continuous simulation
hydrologic computer model such as USEPA’s Hydrograph Simulation Program—Fortran
(HSPF) to simulate pre-project and post-project runoff, including the effect of proposed
IMPs, detention basins, or other stormwater management facilities. To use this method,
the project proponent shall compare the pre-project and post-project model output for a
rainfall record of at least 30 years, using limitations and instructions provided in the
Program’s Stormwater C.3 Guidebook, and shall show that the following criteria are met:
i. For flow rates from 10 percent of the pre-project 2-year runoff event (0.1Q2) to the

pre-project 10-year runoff event (Q10), the post-project discharge rates and durations
shall not deviate above the pre-project rates and durations by more than 10 percent
over more than 10 percent of the length of the flow duration curve.

ii. For flow rates from 0.5Q2 to Q2, the post-project peak flows shall not exceed pre-
project peak flows. For flow rates from Q2 to Q10, post-project peak flows may
exceed pre-project flows by up to 10 percent for a 1-year frequency interval. For
example, post-project flows could exceed pre-project flows by up to 10 percent for
the interval from Q9 to Q10 or from Q5.5 to Q6.5, but not from Q8 to Q10.

d. Projected increases in runoff peaks and durations will not accelerate erosion of receiving
stream reaches. The project proponent may show that, because of the specific
characteristics of the stream receiving runoff from the project site, or because of proposed
stream restoration projects, or both, there is little likelihood that the cumulative impacts
from new development could increase the net rate of stream erosion to the extent that
beneficial uses would be significantly impacted. To use this option, the project proponent
shall evaluate the receiving stream to determine the relative risk of erosion impacts and
take the appropriate actions as described below and in Table A-1. Projects 20 acres or
larger in total area shall not use the medium risk methodology in (d)ii below.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment B

Attachment B Page B-3

i. Low Risk. In a report or letter report, signed by an engineer or qualified

environmental professional, the project proponent shall show that all downstream
channels between the project site and the Bay/Delta fall into one of the following low-
risk categories.
(1) Enclosed pipes.
(2) Channels with continuous hardened beds and banks engineered to withstand

erosive forces and composed of concrete, engineered riprap, sackcrete, gabions,
mats, and such. This category excludes channels where hardened beds and banks
are not engineered continuous installations (i.e., have been installed in response to
localized bank failure or erosion).

(3) Channels subject to tidal action.
(4) Channels shown to be aggrading (i.e., consistently subject to accumulation of

sediments over decades) and to have no indications of erosion on the channel
banks.

ii. Medium Risk. Medium risk channels are those where the boundary shear stress could
exceed critical shear stress as a result of hydrograph modification but where either the
sensitivity of the boundary shear stress to flow is low (e.g., an oversized channel with
high width to depth ratios) or where the resistance of the channel materials is
relatively high (e.g., cobble or boulder beds and vegetated banks). In medium-risk
channels, accelerated erosion due to increased watershed imperviousness is not likely
but is possible, and the uncertainties can be more easily and effectively addressed by
mitigation than by additional study.
In a preliminary report, the project proponent’s engineer or qualified environmental
professional shall apply the Program’s Basic Geomorphic Assessment111 methods and
criteria to show each downstream reach between the project site and the Bay/Delta is
either at low-risk or medium-risk of accelerated erosion due to watershed
development. In a following, detailed report, a qualified stream geomorphologist112
shall use the Program’s Basic Geomorphic Assessment methods and criteria,
available information, and current field data to evaluate each medium-risk reach. For
each medium-risk reach, the detailed report shall show one of the following:
(1) A detailed analysis, using the Program’s criteria, showing the particular reach

may be reclassified as low-risk.
(2) A detailed analysis, using the Program’s criteria, confirming the medium-risk

classification, and:
(a) A preliminary plan for a mitigation project for that reach to stabilize stream

beds or banks, improve natural stream functions, and/or improve habitat
values, and

111 Contra Costa Clean Water Program Hydrograph Modification Management Plan, May 15, 2005, Attachment 4,

pp. 6-13. This method must be made available in the Program’s Stormwater C.3 Guidebook.
112 Typically, detailed studies will be conducted by a stream geomorphologist retained by the lead agency (or, on the

lead agency’s request, another public agency such as the Contra Costa County Flood Control and Water
Conservation District) and paid for by the project proponent.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment B

Attachment B Page B-4

(b) A commitment to implement the mitigation project timely in connection with

the proposed development project (including milestones, schedule, cost
estimates, and funding), and

(c) An opinion and supporting analysis by one or more qualified environmental
professionals that the expected environmental benefits of the mitigation
project substantially outweigh the potential impacts of an increase in runoff
from the development project, and

(d) Communication, in the form of letters or meeting notes, indicating consensus
among staff representatives of regulatory agencies having jurisdiction that the
mitigation project is feasible and desirable. In the case of the Central Valley
Water Board, this must be a letter, signed by the Executive Officer or
designee, specifically referencing this requirement. (This is a preliminary
indication of feasibility required as part of the development project’s
Stormwater Control Plan. All applicable permits must be obtained before the
mitigation project can be implemented.)

iii. High Risk. High-risk channels are those where the sensitivity of boundary shear
stress to flow is high (e.g., incised or entrenched channels, channels with low width-
to-depth ratios, and narrow channels with levees) or where channel resistance is low
(e.g., channels with fine-grained, erodible beds and banks, or with little bed or bank
vegetation). In a high-risk channel, it is presumed that increases in runoff flows will
accelerate bed and bank erosion.
To implement this option (i.e., to allow increased runoff peaks and durations to a
high-risk channel), the project proponent must perform a comprehensive analysis to
determine the design objectives for channel restoration and must propose a
comprehensive program of in-stream measures to improve channel functions while
accommodating increased flows. Specific requirements are developed case-by-case in
consultation with regulatory agencies having jurisdiction. The analysis will typically
involve watershed-scale continuous hydrologic modeling (including calibration with
stream gauge data where possible) of pre-project and post-project runoff flows,
sediment transport modeling, collection and/or analysis of field data to characterize
channel morphology including analysis of bed and bank materials and bank
vegetation, selection and design of in-stream structures, and project environmental
permitting.

2. Record Keeping and Reporting
Permittees shall collect and retain the following information for all projects subject to HM
requirements:

a. Site plans identifying impervious areas, surface flow directions for the entire site, and
location(s) of HM measures;

b. For projects using standard sizing charts, a summary of sizing calculations used;

c. For projects using the BAHM, a listing of model inputs;

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment B

Attachment B Page B-5

d. For projects using custom modeling, a summary of the modeling calculations with

corresponding graph showing curve matching (existing, post-project, and post-project
with HM controls curves);

e. For projects using the Impracticability Provision, a listing of all applicable costs and a
brief description of the alternative HM project (name, location, date of start up, entity
responsible for maintenance); and

f. A list and thorough technical explanation of any changes in design criteria for HM
Controls, including IMPs. Permittees shall submit this list and explanation annually with
the Annual Report.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment C

Attachment C Page C-1

ATTACHMENT C

Provision C.3.h.
Sample Reporting Table

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment C

Attachment C Page C-2

Table C.3.h. – Operation and Maintenance of Stormwater Treatment Systems
City of Eden Annual Report FY 2008-09

Facility/Site
Inspected and

Responsible Party
for Maintenance

Date of
Inspection

Type of
Inspection

(annual,
follow-up, etc.)

Type of
Treatment

System or HM
Control

Inspected

Inspection
Findings or

Results

Enforcement
Action Taken

(Warning, NOV,
administrative
citation, etc.)

Comments

ABC Company
123 Alphabet Road
San Jose

12/06/08 annual offsite bioretention
unit proper operation none Unit is operating properly and is well

maintained.

12/17/08 annual onsite media filter ineffective filter
media verbal warning Media filter is clogged and needs to be

replaced.

12/19/08 follow-up onsite media filter proper operation none New media filter in place and unit is
operating properly.

DEF site
234 Blossom Drive
Santa Clara

1/19/09 follow-up onsite media filter proper operation none Unit is operating properly.

onsite swales proper operation

onsite bioretention
unit #1 proper operation 12/21/08 annual

onsite bioretention
unit #2

eroded areas due to
flow channelization

notice of violation

Bioretention unit #2 is badly eroded
because of flow channelization.
Stormwater is flowing over the eroded
areas, bypassing treatment and running
off into parking area.

GHI Hotel
1001 Grand Blvd
227 Touring
Parkway

12/27/08 follow-up onsite bioretention
unit #2 proper operation none

Entire bioretention unit #2 has been
replanted and re-graded. Raining
heavily but no overflow observed.

01/17/09 annual onsite pond sediment and debris
accumulation notice of violation Pond needs sediment removal and

check dam needs debris removal.

01/24/09 follow-up onsite pond sediment and debris
accumulation

administrative
citation $1000

Pond still a mess. Administrative citation
requires maintenance within a week.

01/31/09 follow-up onsite pond proper maintenance none Pond maintenance completed.

Rolling Hills
Estates
Homeowners’
Association
543 Rolling Hill
Drive
Pleasanton

02/18/09 spot inspection onsite pond proper operation
and maintenance none Proper operation and maintenance.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment D

Attachment D Page D-1

ATTACHMENT D

Provision C.8.
Status and Long-Term Monitoring

Follow-up Analysis and Actions

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment D

Attachment D Page D-2

Status and Long-Term Monitoring Follow-up Analysis and Actions
for Biological Assessment,

Bedded Sediment Toxicity, and Bedded Sediment Pollutants

When results from Biological Assessment, Bedded Sediment Toxicity, and/or Bedded Sediment
Pollutants monitoring indicate impacts at a monitoring location, Permittees shall evaluate the
extent and cause(s) of impacts to determine the potential role of urban runoff as indicated in
Table D-1.

Table D-1. Sediment Triad Approach to Determining Follow-Up Actions

Chemistry Results113 Toxicity
Results114

Bioassessment
Results115 Action

No chemicals exceed
Threshold Effect
Concentrations
(TEC), mean
Probable Effects
Concentrations (PEC)
quotient < 0.5 and
pyrethroids < 1.0
Toxicity Unit (TU)116

No
Toxicity

No indications
of alterations No action necessary

No chemicals exceed
TECs, mean PEC
quotient < 0.5 and
pyrethroids< 1.0 TU

Toxicity No indications
of alterations

(1) Take confirmatory sample for toxicity.
(2) If toxicity repeated, attempt to identify

cause and spatial extent.
(3) Where impacts are under Permittee’s

control, take management actions to
minimize upstream sources causing
toxicity; initiate no later than the second
fiscal year following the sampling event.

113 TEC and PEC are found in MacDonald, D.D., G.G. Ingersoll, and T.A. Berger. 2000. Development and

Evaluation of Consensus-based Sediment Quality Guidelines for Freshwater Ecosystems. Archives of Environ.
Contamination and Toxicology 39(1):20–31.

114 Toxicity is exhibited when Hyallela survival statistically different than and < 20 percent of control.
115 Alterations are exhibited if metrics indicate substantially degraded community.
116 Toxicity Units (TU) are calculated as follows: TU = Actual concentration (organic carbon normalized) ÷

Reported H. azteca LC50 concentration (organic concentration normalized). Weston, D.P., R.W. Holmes, J. You,
and M.J. Lydy, 2005. Aquatic Toxicity Due to Residential Use of Pyrethroid Insecticides. Environ. Science and
Technology 39(24):9778–9784.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment D

Attachment D Page D-3

Chemistry Results113 Toxicity
Results114

Bioassessment
Results115 Action

No chemicals exceed
TECs, mean PEC
quotient < 0.5 and
pyrethroids< 1.0 TU

No
Toxicity

Indications of
alterations

Identify the most probable cause(s) of the
alterations in biological community. Where
impacts are under Permittee’s control, take
management actions to minimize the impacts
causing physical habitat disturbance; initiate
no later than the second fiscal year following
the sampling event.

No chemicals exceed
TECs, mean PEC
quotient < 0.5 and
pyrethroids< 1.0 TU

Toxicity Indications of
alterations

(1) Identify cause(s) of impacts and spatial
extent.

(2) Where impacts are under Permittee’s
control, take management actions to
minimize impacts; initiate no later than
the second fiscal year following the
sampling event.

3 or more chemicals
exceed PECs, the
mean PEC quotient is
> 0.5, or pyrethroids
> 1.0 TU

No
Toxicity

Indications of
alterations

(1) Identify cause of impacts.
(2) Where impacts are under Permittee’s

control, take management actions to
minimize the impacts caused by urban
runoff; initiate no later than the second
fiscal year following the sampling event.

3 or more chemicals
exceed PECs, the
mean PEC quotient is
> 0.5, or pyrethroids
> 1.0 TU

Toxicity No indications
of alterations

(1) Take confirmatory sample for toxicity.
(2) If toxicity repeated, attempt to identify

cause and spatial extent.
(3) Where impacts are under Permittee’s

control, take management actions to
minimize upstream sources; initiate no
later than the second fiscal year following
the sampling event.

3 or more chemicals
exceed PECs, the
mean PEC quotient is
> 0.5, or pyrethroids
> 1.0 TU

No
Toxicity

No Indications
of alterations

If PEC exceedance is Hg or PCBs, address
under TMDLs

3 or more chemicals
exceed PECs, the
mean PEC quotient is
> 0.5, or pyrethroids
> 1.0 TU

Toxicity Indications of
alterations

(1) Identify cause(s) of impacts and spatial
extent.

(2) Where impacts are under Permittee’s
control, take management actions to
address impacts.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment E

Attachment E Page E-1

ATTACHMENT E

Provision C.8.
Standard Monitoring Provisions

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment E

Attachment E Page E-2

All monitoring activities shall meet the following requirements:
1. Samples and measurements taken for the purpose of monitoring shall be representative of the

monitored activity. [40 CFR 122.41(j)(1)]

2. Permittees shall retain records of all monitoring information, including all calibration and
maintenance of monitoring instrumentation, and copies of all reports required by this Order for a
period of at least five (5) years from the date of the sample, measurement, report, or application.
This period may be extended by request of the Central Valley Water Board or USEPA at any time
and shall be extended during the course of any unresolved litigation regarding this discharge. [40
CFR 122.41(j)(2), CWC section 13383(a)]

3. Records of monitoring information shall include [40 CFR 122.41(j)(3)]:

a. The date, exact place, and time of sampling or measurements;

b. The individual(s) who performed the sampling or measurements;

c. The date(s) analyses were performed;

d. The individual(s) who performed the analyses;

e. The analytical techniques or methods used; and,

f. The results of such analyses.

4. The CWA provides that any person who falsifies, tampers with, or knowingly renders inaccurate
any monitoring device or method required to be maintained under this Order shall, upon
conviction, be punished by a fine of not more than $10,000, or by imprisonment for not more than
two years, or both. If a conviction of a person is for a violation committed after a first conviction of
such person under this paragraph, punishment is a fine of not more than $20,000 per day of
violation, or by imprisonment of not more than four years, or both. [40 CFR 122.41(j)(5)]

5. Calculations for all limitations which require averaging of measurements shall utilize an arithmetic
mean unless otherwise specified in the monitoring Provisions. [40 CFR 122.41(l)(4)(iii)]

6. All chemical, bacteriological, and toxicity analyses shall be conducted at a laboratory certified for
such analyses by the California Department of Health Services or a laboratory approved by the
Executive Officer.

7. For priority toxic pollutants that are identified in the California Toxics Rule (CTR) (65 Fed. Reg.
31682), the Permittees shall instruct its laboratories to establish calibration standards that are
equivalent to or lower than the Minimum Levels (MLs) published in Appendix 4 of the Policy for
Implementation of Toxics Standards for Inland Surface Waters, Enclosed Bays, and Estuaries of
California (SIP). If a Permittee can demonstrate that a particular ML is not attainable, in
accordance with procedures set forth in 40 CFR 136, the lowest quantifiable concentration of the
lowest calibration standard analyzed by a specific analytical procedure (assuming that all the
method specified sample weights, volumes, and processing steps have been followed) may be used
instead of the ML listed in Appendix 4 of the SIP. The Permittee must submit documentation from
the laboratory to the Central Valley Water Board for approval prior to raising the ML for any
priority toxic pollutant.

8. The Clean Water Act provides that any person who knowingly makes any false statement,
representation, or certification in any record or other document submitted or required to be
maintained under this permit, including monitoring reports or reports of compliance or non-

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment E

Attachment E Page E-3

compliance shall, upon conviction, be punished by a fine of not more than $10,000 per violation, or
by imprisonment for not more than six months per violation, or by both. [40 CFR 122.41(k)(2)]

9. If the discharger monitors any pollutant more frequently than required by the Permit, unless
otherwise specified in the Order, the results of this monitoring shall be included in the calculation
and reporting of the data submitted in the reports requested by the Central Valley Water Board. [40
CFR 122.41(l)(4)(ii)]

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment F

Attachment F Page F-1

ATTACHMENT F

Minimum Trash Capture Area
and

Minimum Number of Trash Hot Spots

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment F

Attachment F Page F-2

Table 10.1 Minimum Trash Capture Area and Trash Hot Spots for Population Based Permittees

 Data Source: http://quake.abag.ca.gov/mitigation/pickdbh2.html and Association of Bay Area Governments, 2005 ABAG Land Use Existing
Land Use in 2005: Report and Data for Bay Area Counties

Population

Retail /
Wholesale
Commercial
Acres

 Minimum
Trash
Capture
Catchment
Area
(Acres)117

of Trash
Hot Spots
per 30K
Population

of Trash
Hot Spots per
100 Retail /
Wholesale
Commercial
Acres

Minimum
of
Trash Hot
Spots118

East Contra Costa County

Antioch 99,994 488 146 4 5 5

Brentwood 50,584 213 64 2 3 3
East Contra Costa County Unincorporated. 18,140 91 27 1 1 1

Oakley 33,189 63 19 2 1 1

117 30% of Retail / Wholesale Commercial Acres
118 If the hot spot # based on % commercial area is more than twice that based on population, the minimum hot spot # is double the population

based #.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS0833138
Order No. R5-2010-0102 Attachment F

Attachment F Page F-3

Table 10-2. Non-Population Based Permittee Trash Hot Spot
 and Trash Capture Assignments

Non population
based Permittee

Number of
Trash Hot

Spots
Trash Capture Requirement

Contra Costa
County Flood
Control Agency

2
1 trash boom or 1 outfall capture device
(minimum 2 ft. diameter outfall) or
equivalent measures

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-1

ATTACHMENT G

Standard NPDES Stormwater Permit Provisions

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-2

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

STANDARD PROVISIONS AND REPORTING REQUIREMENTS

FOR
WASTE DISCHARGE REQUIREMENTS

(National Pollutant Discharge Elimination System)

February 2004

A. GENERAL PROVISIONS

1. Any violation of this Order constitutes a violation of the Federal Clean Water Act
(CWA) and the California Water Code (CWC) and, therefore, may result in
enforcement action under either or both laws.

2. The Clean Water Act provides that any person who violates a portion of this Order

implementing Sections 301, 302, 306, 307, 308, 318, or 405 of the Clean Water Act
is subject to a civil penalty not to exceed $25,000 per day for each violation. Any
person who willfully or negligently violates this Order with regard to these sections
of the CWA is subject to a fine of not less than $2,500 nor more than $25,000 per day
of violation, or by imprisonment for not more than one year, or both.

3. The requirements prescribed herein do not authorize the commission of any act

causing injury to the property of another; protect the Discharger from liability under
federal, state, or local laws; or guarantee the Discharger a capacity right in the
receiving waters.

4. The Discharger shall allow representatives of the Regional Water Quality Control

Board (hereafter Board), the State Water Resources Control Board (hereafter State
Board) and the United States Environmental Protection Agency (hereafter U.S. U.S.
EPA), upon presentation of credentials, at reasonable hours, to:

a. enter premises where wastes are treated, stored, or discharged and facilities in

which any required records are kept;

b. copy any records required to be kept under terms and conditions of this Order;

c. inspect facilities, monitoring equipment, practices, or operations regulated or
required by this Order; and

d. sample, photograph or video tape any discharge, waste, waste unit or monitoring

device.

5. If the Discharger’s wastewater treatment plant is publicly owned or subject to
regulation by the California Public Utilities Commission, it shall be supervised and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-3

operated by persons possessing certificates of appropriate grade according to Title 23,
California Code of Regulations (CCR),
Division 3, Chapter 14.

6. The Discharger shall at all times properly operate and maintain all facilities, and

systems of treatment and control including sludge use and disposal facilities (and
related appurtenances) that are installed or used to achieve compliance with this
Order.

Proper operation and maintenance includes adequate laboratory controls and
appropriate quality assurance procedures. This provision requires the operation of
backup or auxiliary facilities or similar systems that are installed by the Discharger
only when necessary to achieve compliance with this Order.

7. After notice and opportunity for a hearing, this Order may be terminated or modified
for cause, including, but not limited to:

a. violation of any term or condition contained in this Order;

b. obtaining this Order by misrepresentation or by failing to disclose fully all

relevant facts;

c. a change in any condition that requires either a temporary or permanent reduction

or elimination of the authorized discharge; and

d. a material change in the character, location, or volume of discharge.

The causes for modification include:

a. New regulations. New regulations have been promulgated under Section 405(d)

of the Clean Water Act, or the standards or regulations on which the permit was
based have been changed by promulgation of amended standards or regulations or
by judicial decision after the permit was issued.

b. Land application plans. When required by a permit condition to incorporate a land

application plan for beneficial reuse of sewage sludge, to revise an existing land
application plan, or to add a land application plan.

c. Change in sludge use or disposal practice. Under 40 Code of Federal Regulations

(CFR) 122.62(a)(1), a change in the Discharger’s sludge use or disposal practice
is a cause for modification of the permit. It is cause for revocation and reissuance
if the Discharger requests or agrees.

The Regional Board may review and revise this Order at any time upon application of
any affected person or the Board’s own motion.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-4

8. The filing of a request by the Discharger for modification, revocation and reissuance,
or termination of this Order, or notification of planned changes or anticipated
noncompliance, does not stay any condition of this Order.

The Discharger shall furnish, within a reasonable time, any information the Board or
U.S. EPA may request to determine compliance with this Order or whether cause
exists for modifying or terminating this Order. The Discharger shall also furnish to
the Board, upon request, copies of records required to be kept by this Order.

9. If a toxic effluent standard or prohibition (including any scheduled compliance

specified in such effluent standard or prohibition) is established under Section 307(a)
of the CWA, or amendments thereto, for a toxic pollutant that is present in the
discharge authorized herein, and such standard or prohibition is more stringent than
any limitation upon such pollutant in this Order, the Board will revise or modify this
Order in accordance with such toxic effluent standard or prohibition.

The Discharger shall comply with effluent standards and prohibitions within the time
provided in the regulations that establish those standards or prohibitions, even if this
Order has not yet been modified.

10. If more stringent applicable water quality standards are approved, pursuant to Section

303 of the CWA, or amendments thereto, the Board will revise and modify this Order
in accordance with such more stringent standards.

11. This Order shall be modified, or alternately revoked and reissued, to comply with any

applicable effluent standard or limitation issued or approved under Sections
301(b)(2)(C) and (D), 304(b)(2), and 307(a)(2) of the CWA, if the effluent standard
or limitation so issued or approved:

a. contains different conditions or is otherwise more stringent than any effluent

limitation in the Order; or

b. controls any pollutant limited in the Order.

The Order, as modified or reissued under this paragraph, shall also contain any other
requirements of the CWA then applicable.

12. The provisions of this Order are severable. If any provision of this Order is found

invalid, the remainder of this Order shall not be affected.

13. By-pass (the intentional diversion of waste streams from any portion of a treatment
facility or collection system, except those portions designed to meet variable effluent
limits) is prohibited except under the following conditions:

a. (1) by-pass was unavoidable to prevent loss of life, personal injury, or severe

property damage; (severe property damage means substantial physical

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-5

damage to property, damage to the treatment facilities that causes them to
become inoperable, or substantial and permanent loss of natural resources
that can reasonably be expected to occur in the absence of a by-pass;
severe property damage does not mean economic loss caused by delays in
production);

and

(2) there were no feasible alternatives to by-pass, such as the use of auxiliary

treatment facilities or retention of untreated waste; this condition is not
satisfied if adequate backup equipment should have been installed in the
exercise of reasonable engineering judgment to prevent a by-pass that
would otherwise occur during normal periods of equipment downtime or
preventive maintenance;

or

b. (1) by-pass is required for essential maintenance to assure efficient operation;

and

(2) neither effluent nor receiving water limitations are exceeded;

and

(3) the Discharger notifies the Board ten days in advance.

The permittee shall submit notice of an unanticipated by-pass as required in

paragraph B.1. below.

14. Upset means an exceptional incident in which there is unintentional and temporary
noncompliance with effluent limitations because of factors beyond the reasonable
control of the Discharger. An upset does not include noncompliance to the extent
caused by operational error, improperly designed treatment facilities, inadequate
treatment facilities, lack of preventive maintenance, failure to implement an
appropriate pretreatment program, or careless or improper action. A Discharger that
wishes to establish the affirmative defense of an upset in an action brought for
noncompliance shall demonstrate, through properly signed, contemporaneous
operating logs, or other evidence, that:

a. an upset occurred due to identifiable cause(s);

b. the permitted facility was being properly operated at the time of the upset;

c. notice of the upset was submitted as required in paragraph B. 1.; and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-6

d. remedial measures were implemented as required under paragraph A. 17.

In any enforcement proceeding, the Discharger seeking to establish the occurrence of
an upset has the burden of proof.

15. This Order is not transferable to any person except after notice to the Board. The

Board may modify or revoke and reissue the Order to change the name of the
Discharger and incorporate such other requirements as may be necessary under the
CWA.

16. Except for data determined to be confidential under Section 13267 of the CWC, all

reports prepared in accordance with terms of this Order shall be available for public
inspection at the offices of the Board and U.S. EPA. Effluent data are not
confidential.

17. The Discharger shall take all reasonable steps to minimize any adverse effects to

waters of the State or users of those waters resulting from any discharge or sludge use
or disposal in violation of this Order. Reasonable steps shall include such accelerated
or additional monitoring as necessary to determine the nature and impact of the non-
complying discharge or sludge use or disposal.

18. The fact that it would have been necessary for the Discharger to halt or reduce the

permitted activity in order to comply with this Order shall not be a defense for
violating this Order.

19. The Discharger shall ensure compliance with any existing or future pretreatment

standard promulgated by U.S. EPA under Section 307 of the CWA, or amendment
thereto, for any discharge to the municipal system.

20. The discharge of any radiological, chemical or biological warfare agent or high-level,

radiological waste is prohibited.

21. A copy of this Order shall be maintained at the discharge facility and be available at
all times to operating personnel. Key operating personnel shall be familiar with its
content.

22. Neither the treatment nor the discharge shall create a condition of nuisance or

pollution as defined by the CWC, Section 13050.

B. GENERAL REPORTING REQUIREMENTS

1. In the event the Discharger does not comply or will be unable to comply for any

reason, with any prohibition, daily maximum effluent limitation, or receiving water
limitation of this Order, the Discharger shall notify the Board by telephone (916) 464-
3291[Note: Current phone numbers for all three Regional Board offices may be

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-7

found on the internet at http://www.swrcb.ca.gov/rwqcb5/contact_us.] within 24
hours of having knowledge of such noncompliance, and shall confirm this notification
in writing within five days, unless the Board waives confirmation. The written
notification shall state the nature, time, duration, and cause of noncompliance, and
shall describe the measures being taken to remedy the current noncompliance and,
prevent recurrence including, where applicable, a schedule of implementation. Other
noncompliance requires written notification as above at the time of the normal
monitoring report.

2. Safeguard to electric power failure:

a. The Discharger shall provide safeguards to assure that, should there be reduction,

loss, or failure of electric power, the discharge shall comply with the terms and
conditions of this Order.

b. Upon written request by the Board the Discharger shall submit a written

description of safeguards. Such safeguards may include alternate power sources,
standby generators, retention capacity, operating procedures, or other means. A
description of the safeguards provided shall include an analysis of the frequency,
duration, and impact of power failures experienced over the past five years on
effluent quality and on the capability of the Discharger to comply with the terms
and conditions of the Order. The adequacy of the safeguards is subject to the
approval of the Board.

c. Should the treatment works not include safeguards against reduction, loss, or

failure of electric power, or should the Board not approve the existing safeguards,
the Discharger shall, within ninety days of having been advised in writing by the
Board that the existing safeguards are inadequate, provide to the Board and U.S.
EPA a schedule of compliance for providing safeguards such that in the event of
reduction, loss, or failure of electric power, the Discharger shall comply with the
terms and conditions of this Order. The schedule of compliance shall, upon
approval of the Board, become a condition of this Order.

3. The Discharger, upon written request of the Board, shall file with the Board a

technical report on its preventive (failsafe) and contingency (cleanup) plans for
controlling accidental discharges, and for minimizing the effect of such events. This
report may be combined with that required under B.2.

The technical report shall:

a. Identify the possible sources of spills, leaks, untreated waste by-pass, and

contaminated drainage. Loading and storage areas, power outage, waste treatment
unit outage, and failure of process equipment, tanks and pipes should be
considered.

b. Evaluate the effectiveness of present facilities and procedures and state when they

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-8

became operational.

c. Predict the effectiveness of the proposed facilities and procedures and provide an

implementation schedule containing interim and final dates when they will be
constructed, implemented, or operational.

The Board, after review of the technical report, may establish conditions, which it
deems necessary to control accidental discharges and to minimize the effects of
such events. Such conditions shall be incorporated as part of this Order, upon
notice to the Discharger.

4. The Discharger shall file with the Board a Report of Waste Discharge at least 180

days before making any material change in the character, location, or volume of the
discharge. A material change includes, but is not limited to, the following:

a. Adding a major industrial waste discharge to a discharge of essentially domestic

sewage, or adding a new process or product by an industrial facility resulting in a
change in the character of the waste.

b. Significantly changing the disposal method or location, such as changing the

disposal to another drainage area or water body.

c. Significantly changing the method of treatment.

d. Increasing the discharge flow beyond that specified in the Order.

5. A publicly owned treatment works (POTW) whose waste flow has been increasing, or
is projected to increase, shall estimate when flows will reach hydraulic and treatment
capacities of its treatment and disposal facilities. The projections shall be made in
January, based on the last three years’ average dry weather flows, peak wet weather
flows and total annual flows, as appropriate. When any projection shows that capacity
of any part of the facilities may be exceeded in four years, the Discharger shall notify
the Board by 31 January. A copy of the notification shall be sent to appropriate local
elected officials, local permitting agencies and the press. Within 120 days of the
notification, the Discharger shall submit a technical report showing how it will
prevent flow volumes from exceeding capacity or how it will increase capacity to
handle the larger flows. The Board may extend the time for submitting the report.

6. A manufacturing, commercial, mining, or silvicultural discharger shall notify the

Board as soon as it knows or has reason to believe:

a. That any activity has occurred or will occur that would result in the discharge of
any toxic pollutant that is not limited in this Order, if that discharge will exceed
the highest of the following “notification levels”:

(1) 100 micrograms per liter (µg/l);

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-9

(2) 200 µg/l for acrolein and acrylonitrile; 500 µg/l for 2,4-dinitrophenol and

2-methyl-4,6-dinitrophenol; and 1 milligram per liter (mg/l) for antimony;

(3) five times the maximum concentration value reported for that pollutant in

the Report of Waste Discharge; or

(4) the level established by the Board in accordance with 40 CFR 122.44(f).

b. That it expects to begin to use or manufacture, as an intermediate or final product

or by-product, any toxic pollutant that was not reported in the Report of Waste
Discharge.

7. A POTW shall provide adequate notice to the Board of:

a. any new introduction of pollutants into the POTW from an indirect discharger that

would be subject to Sections 301 or 306 of the CWA if it were directly
discharging those pollutants, and

b. any substantial change in the volume or character of pollutants being introduced

into that POTW by a source introducing pollutants into the POTW at the time of
adoption of the Order, and

c. any planned physical alterations or additions to the permitted facility, or changes

planned in the Discharger’s sludge use or disposal practice, where such
alterations, additions, or changes may justify the application of permit conditions
that are different from or absent in the existing permit including notification of
additional disposal sites not reported during the permit application process, or not
reported pursuant to an approved land application plan.

Adequate notice shall include information on the quality and quantity of effluent
introduced into the POTW as well as any anticipated impact of the change on the
quantity or quality of effluent to be discharged from the POTW.

8. The Discharger shall give advance notice to the Board of any planned changes in the

permitted facility or activity that may result in noncompliance with this Order.

9. The Discharger shall submit technical reports as directed by the Executive Officer.

10. Any person who knowingly makes any false statement, representation, or certification
in any record or other document submitted or required to be maintained under this
Order, including monitoring reports or reports of compliance or noncompliance shall,
upon conviction, be punished by a fine of not more than $10,000 per violation, or by
imprisonment for not more than two years per violation, or by both.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-10

C. PROVISIONS FOR MONITORING

1. All analyses shall be performed in accordance with the latest edition of Guidelines
Establishing Test Procedures for Analysis of Pollutants, promulgated by U.S. EPA
(40 CFR 136) or other procedures approved by the Board.

2. Chemical, bacteriological, and bioassay analyses shall be conducted at a laboratory

certified for such analyses by the State Department of Health Services. In the event a
certified laboratory is not available to the Discharger, analyses performed by a
noncertified laboratory will be accepted provided a Quality Assurance-Quality
Control Program is instituted by the laboratory. A manual containing the steps
followed in this program must be kept in the laboratory and shall be available for
inspection by Board staff. The Quality Assurance-Quality Control Program must
conform to U.S. EPA guidelines or to procedures approved by the Board.
Unless otherwise specified, all metals shall be reported as Total Metals.
Unless otherwise specified, bioassays shall be performed in the following manner:

a. Acute bioassays shall be performed in accordance with guidelines approved by

the Board and the Department of Fish and Game or in accordance with methods
described in U.S. EPA’s manual for measuring acute toxicity of effluents (EPA-
821-R-02-012 and subsequent amendments).

b. Short-term chronic bioassays shall be performed in accordance with U.S. EPA

guidelines
(EPA-821-R-02-013 and subsequent amendments).

3. Laboratories that perform sample analyses must be identified in all monitoring reports

submitted to the Board and U.S. EPA.

4. The Discharger shall conduct analysis on any sample provided by U.S. EPA as part of
the Discharge Monitoring Quality Assurance (DMQA) program. The results of any
such analysis shall be submitted to U.S. EPA’s DMQA manager.

5. Effluent samples shall be taken downstream of the last addition of wastes to the

treatment or discharge works where a representative sample may be obtained prior to
mixing with the receiving waters. Samples shall be collected at such a point and in
such a manner to ensure a representative sample of the discharge.

6. All monitoring and analysis instruments and devices used by the Discharger to fulfill

the prescribed monitoring program shall be properly maintained and calibrated as
necessary, at least yearly, to ensure their continued accuracy.

7. The CWA provides that any person who falsifies, tampers with, or knowingly renders
inaccurate any monitoring device or method required to be maintained under this
Order shall, upon conviction, be punished by a fine of not more than $10,000 per
violation, or be imprisoned for not more than two years per violation, or by both.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-11

8. The Discharger shall retain records of all monitoring information, including all
calibration and maintenance records, all original strip chart recordings of continuous
monitoring instrumentation, copies of all reports required by this Order, and records
of all data used to complete the application for this Order. Records shall be
maintained for a minimum of five years from the date of the sample, measurement,
report, or application. This period may be extended during the course of any
unresolved litigation regarding this discharge or when requested by the Board
Executive Officer.

9. The records of monitoring information shall include:

a. the date, exact place, and time of sampling or measurements,
b. the individual who performed the sampling of measurements,
c. the date(s) analyses were performed,
d. the individual(s) who performed the analyses,
e. the laboratory which performed the analyses,
f. the analytical techniques or methods used, and
g. the results of such analyses.

D. REPORTING REQUIREMENTS FOR MONITORING

1. The Discharger shall file with the Board technical reports on self-monitoring
performed according to the detailed specifications contained in the Monitoring
and Reporting Program attached to this Order.

2. Monitoring reports shall be submitted on forms to be supplied by the Board to the

extent that the information reported may be entered on the forms. Alternate forms
may be approved for use by the Board.

3. The results of all monitoring required by this Order shall be reported to the Board,

and shall be submitted in such a format as to allow direct comparison with the
limitations and requirements of this Order. Unless otherwise specified, discharge
flows shall be reported in terms of the monthly average and the daily maximum
discharge flows.

4. The results of analyses performed in accordance with specified test procedures,

taken more frequently than required at the locations specified in the Monitoring
and Reporting Program, shall be reported to the Board and used in determining
compliance.

5. Upon written request of the Board, the Discharger shall submit a summary

monitoring report to the Board. The report shall contain both tabular and
graphical summaries of the monitoring data obtained during the previous year(s).

6. All reports shall be signed by a person identified below:

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-12

a. For a corporation: by a principal executive officer of at least the level of

senior vice-president.

b. For a partnership or sole proprietorship: by a general partner or the

proprietor, respectively.

c. For a municipality, state, federal or other public agency: by either a

principal executive officer or ranking elected or appointed official.

d. A duly authorized representative of a person designated in 6a, 6b or 6c of

this requirement if:

(1) the authorization is made in writing by a person described in 6a, 6b, or
6c of this provision,

(2) the authorization specifies either an individual or a position having

responsibility for the overall operation of the regulated facility or
activity, such as the position of plant manager, superintendent, or
position of equivalent responsibility. (A duly authorized representative
may thus be either a named individual or any individual occupying a
named position), and

(3) the written authorization is submitted to the Board.

Each person signing a report required by this Order or other information requested by
the Board shall make the following certification:

“I certify under penalty of law that this document and all attachments were prepared under my

direction or supervision in accordance with a system designed to assure that qualified
personnel properly gather and evaluate the information submitted. Based on my inquiry
of the person or persons who manage the system, or those persons directly responsible for
gathering the information, the information submitted is, to the best of my knowledge and
belief, true, accurate, and complete. I am aware that there are significant penalties for
submitting false information, including the possibility of fine and imprisonment for
knowing violations.”

The Discharger shall mail a copy of each monitoring report and any other reports
required by this Order to:

Central Valley Regional Water Quality Control Board
11020 Sun Center Drive, #200
Rancho Cordova, CA 95670-6114
Note: Current addresses for all three Regional Board offices
may be found on the internet at
http://www.swrcb.ca.gov/rwqcb5/contact_us.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-13

In addition, dischargers designated as a “major” discharger shall transmit a copy of
all monitoring reports to U.S. EPA (see address in Provision G. 10).

E. DEFINITIONS:

1. The daily discharge rate is obtained from the following calculation for any calendar
day:

 N

Daily discharge rate (lbs/day) = 8.34 Σ Qi Ci
 N I

In which N is the number of samples analyzed in a day. Qi and Ci are the flow rate
(mgd) and the constituent concentration (mg/l), respectively, which are associated
with each of the N grab samples that may be taken in a day. If a composite sample is
taken, Ci is the concentration measured in the composite sample and Qi is the average
flow rate occurring during the period over which samples are composited.

2. The monthly or weekly average discharge rate is the total of daily discharge rates

during a calendar month or week, divided by the number of days in the month or
week that the facility was discharging.

Where less than daily sampling is required by this permit, the monthly or weekly
average discharge rate shall be determined by the summation of all the daily
discharge rates divided by the number of days during the month or week for which
the rates are available.

For other than weekly or monthly periods, compliance shall be based upon the
average of all rates available during the specified period.

3. The monthly or weekly average concentration is the arithmetic mean of

measurements made during a calendar month or week, respectively.

4. The daily maximum discharge rate means the total discharge by weight during one
day.

5. The daily maximum concentration is the greatest concentration found in grab or

composite samples analyzed for one day.

6. A grab sample is an individual sample collected in less than 15 minutes.

7. Unless otherwise specified, a composite sample is a combination of individual
samples collected over the specified sampling period:

a. at equal time intervals, with a maximum interval of one hour, and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-14

b. at varying time intervals (average interval one hour or less) so that each sample

represents an equal portion of the cumulative flow.

The duration of the sampling period shall be specified in the Monitoring and
Reporting Program. The method of compositing shall be reported with the results.

8. Sludge means the solids, residues, and precipitates separated from, or created in,

wastewater by the unit processes of a treatment system.

9. Median is the value below which half the samples (ranked progressively by
increasing value) fall. It may be considered the middle value, or the average of the
two middle values.

10. Overflow means the intentional or unintentional diversion of flow from the collection

and transport systems, including pumping facilities.

F. PRETREATMENT PROGRAM REQUIREMENTS (Applies to dischargers required

to establish pretreatment programs by this Order.)

The Discharger shall be responsible for the performance of all pretreatment requirements
contained in 40 CFR Part 403 and shall be subject to enforcement actions, penalties,
fines, and other remedies by the U.S. EPA, or other appropriate parties, as provided in the
CWA, as amended (33 USC 1351, et. seq.)

The Discharger shall implement and enforce its Approved publicly owned treatment
works (POTW) Pretreatment Program. The Discharger’s Approved POTW Pretreatment
Program is hereby made an enforceable condition of this permit. U.S. EPA may initiate
enforcement action against an industrial user for noncompliance with applicable
standards and requirements as provided in the Act.
The Discharger shall enforce the requirements promulgated under Sections 307(b), (c),
and (d) and Section 402(b) of the CWA. The Discharger shall cause industrial users
subject to Federal Categorical Standards to achieve compliance no later than the date
specified in those requirements or, in the case of a new industrial user, upon
commencement of the discharge.

1. The Discharger shall perform the pretreatment functions as required in 40 CFR Part

403 including, but not limited to:

a. Implement the necessary legal authorities as provided in 40 CFR 403.8(f)(l).

b. Enforce the pretreatment requirements under 40 CFR 403.5 and 403.6.

c. Implement the programmatic functions as provided in 40 CFR 403.8(f)(2), in

particular, the publishing of a list of significant violators.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-15

d. Provide the requisite funding and personnel to implement the pretreatment
program as provided in 40 CFR 403.8(f)(3).

G. ANNUAL PRETREATMENT REPORT REQUIREMENTS (Applies to dischargers

required to establish pretreatment programs by this Order.)

The Discharger shall submit annually a report to the Board, with copies to US U.S. EPA
Region 9 and the State Board, describing the Discharger’s pretreatment activities over the
previous 12 months. In the event that the Discharger is not in compliance with any
conditions or requirements of this Order, including noncompliance with pretreatment
audit/compliance inspection requirements, then the Discharger shall also include the
reasons for noncompliance and state how and when the Discharger shall comply with
such conditions and requirements.

An annual report shall be submitted by 28 February or as otherwise specified in the
Order and include at least the following items:

1. A summary of analytical results from representative, flow proportioned, 24-hour

composite sampling of the POTW’s influent and effluent for those pollutants U.S.
EPA has identified under Section 307(a) of the CWA which are known or suspected
to be discharged by industrial users.

The Discharger is not required to sample and analyze for asbestos until U.S. EPA
promulgates an applicable analytical technique under 40 CFR 136. Sludge shall be
sampled during the same 24-hour period and analyzed for the same pollutants as the
influent and effluent sampling and analysis. The sludge analyzed shall be a composite
sample of a minimum of 12 discrete samples taken at equal time intervals over the
24-hour period. Wastewater and sludge sampling and analysis shall be performed at
least annually. The discharger shall also provide any influent, effluent or sludge
monitoring data for nonpriority pollutants which may be causing or contributing to
Interference, Pass-Through or adversely impacting sludge quality. Sampling and
analysis shall be performed in accordance with the techniques prescribed in 40 CFR
136 and amendments thereto.

2. A discussion of Upset, Interference, or Pass-Through incidents, if any, at the

treatment plant which the Discharger knows or suspects were caused by industrial
users of the POTW. The discussion shall include the reasons why the incidents
occurred, the corrective actions taken and, if known, the name and address of the
industrial user(s) responsible. The discussion shall also include a review of the
applicable pollutant limitations to determine whether any additional limitations, or
changes to existing requirements, may be necessary to prevent Pass-Through,
Interference, or noncompliance with sludge disposal requirements.

3. The cumulative number of industrial users that the Discharger has notified regarding

Baseline Monitoring Reports and the cumulative number of industrial user responses.

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-16

4. An updated list of the Discharger’s industrial users including their names and
addresses, or a list of deletions and additions keyed to a previously submitted list. The
Discharger shall provide a brief explanation for each deletion. The list shall identify
the industrial users subject to federal categorical standards by specifying which set(s)
of standards are applicable. The list shall indicate which categorical industries, or
specific pollutants from each industry, are subject to local limitations that are more
stringent than the federal categorical standards. The Discharger shall also list the
noncategorical industrial users that are subject only to local discharge limitations. The
Discharger shall characterize the compliance status through the year of record of each
industrial user by employing the following descriptions:

a. complied with baseline monitoring report requirements (where applicable);

b. consistently achieved compliance;

c. inconsistently achieved compliance;

d. significantly violated applicable pretreatment requirements as defined by 40 CFR

403.8(f)(2)(vii);

e. complied with schedule to achieve compliance (include the date final compliance
is required);

f. did not achieve compliance and not on a compliance schedule; and

g. compliance status unknown.

A report describing the compliance status of each industrial user characterized by the
descriptions in items c. through g. above shall be submitted for each calendar quarter
within 21 days of the end of the quarter. The report shall identify the specific
compliance status of each such industrial user and shall also identify the compliance
status of the POTW with regards to audit/pretreatment compliance inspection
requirements. If none of the aforementioned conditions exist, at a minimum, a letter
indicating that all industries are in compliance and no violations or changes to the
pretreatment program have occurred during the quarter must be submitted. The
information required in the fourth quarter report shall be included as part of the
annual report. This quarterly reporting requirement shall commence upon issuance of
this Order.

5. A summary of the inspection and sampling activities conducted by the Discharger

during the past year to gather information and data regarding the industrial users. The
summary shall include:

a. the names and addresses of the industrial users subjected to surveillance and an

explanation of whether they were inspected, sampled, or both and the frequency
of these activities at each user; and

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-17

b. the conclusions or results from the inspection or sampling of each industrial user.

6. A summary of the compliance and enforcement activities during the past year. The

summary shall include the names and addresses of the industrial users affected by
the following actions:

a. Warning letters or notices of violation regarding the industrial users’ apparent

noncompliance with federal categorical standards or local discharge limitations.
For each industrial user, identify whether the apparent violation concerned the
federal categorical standards or local discharge limitations.

b. Administrative orders regarding the industrial users noncompliance with federal

categorical standards or local discharge limitations. For each industrial user,
identify whether the violation concerned the federal categorical standards or local
discharge limitations.

c. Civil actions regarding the industrial users’ noncompliance with federal

categorical standards or local discharge limitations. For each industrial user,
identify whether the violation concerned the federal categorical standards or local
discharge limitations.

d. Criminal actions regarding the industrial users noncompliance with federal

categorical standards or local discharge limitations. For each industrial user,
identify whether the violation concerned the federal categorical standards or local
discharge limitations.

e. Assessment of monetary penalties. For each industrial user identify the amount of

the penalties.

f. Restriction of flow to the POTW.

g. Disconnection from discharge to the POTW.

7. A description of any significant changes in operating the pretreatment program which
differ from the information in the Discharger’s approved Pretreatment Program
including, but not limited to, changes concerning: the program’s administrative
structure, local industrial discharge limitations, monitoring program or monitoring
frequencies, legal authority or enforcement policy, funding mechanisms, resource
requirements, or staffing levels.

8. A summary of the annual pretreatment budget, including the cost of pretreatment

program functions and equipment purchases.

Duplicate signed copies of these reports shall be submitted to the Board and the

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment G

Attachment G G-18

State Water Resources Control Board
Division of Water Quality
P.O. Box 100
Sacramento, CA 95812-0100

and the

Regional Administrator
U.S. Environmental Protection Agency W-5
75 Hawthorne Street
San Francisco, CA 94105

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment H

Attachment H H-1

ATTACHMENT H

Central Valley Regional Boundary,
County Boundary, and

Delta Boundary

East Contra Costa Municipal Storm Water Permit NPDES No. CAS083313
Order No. R5-2010-0102 Attachment H

Attachment H H-2

