
`

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

ORDER R5-2014-0004

WASTE DISCHARGE REQUIREMENTS

FOR

CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY

FRESNO COUNTY

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

1. The City of Sanger (City or Discharger) owns and operates largely separate Domestic

and Industrial wastewater treatment facilities (WWTFs) adjacent to one another
southeast of the City of Sanger. Wastewater from the individual WWTFs are not
comingled. On 23 January 2006, the Discharger submitted a Wastewater Treatment
Plant Master Plan (Report) to consider potential upgrades to the existing WWTFs.
The Report includes a detailed description of both WWTFs and the wastewater
disposal operations. The proposed improvements identified in the Report were never
completed due to the economic slowdown, but the Report provides a detailed
description of the existing Domestic WWTF and provides a basis for Central Valley
Regional Water Quality Control Board (hereafter Central Valley Water Board) staff to
update the existing Waste Discharge Requirements (WDRs). This Order (Order R5-
2014-0004) only regulates discharges from the Domestic WWTF.

2. The City of Sanger owns and operates the Domestic WWTF and is responsible for
compliance with these WDRs.

3. The WWTFs are southeast of the City at 333 North Avenue in Sections 25 and 26,
T14S, R22E, MDB&M. Effluent from the Domestic WWTF is piped to percolation
ponds, designated the Lincoln Ponds about three miles south of the WWTFs in
Sections 11 and 12, T15S, R22E. Effluent from the Industrial WWTF is stored in
effluent storage ponds that are adjacent the WWTFs, and used to irrigate adjacent
farm land for growing fiber, seed, and fodder crops. The proximity of the WWTFs and
the Lincoln Ponds with respect to the location of the City of Sanger and nearby
communities are shown in Attachment A, which is attached hereto and a part of this
Order.

4. WDRs Order 98-141, adopted by the Central Valley Regional Water Quality Control
Board (hereafter Central Valley Water Board) on 29 June 1998, prescribes discharge
requirements for the Domestic WWTF. WDRs Order 98-141 needs to be updated to
reflect the current plans and policies of the Central Valley Water Board.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 2
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Existing Domestic Facility and Discharge

5. The Domestic WWTF consists of a headworks, grit chamber, two primary clarifiers, an
activated sludge unit, secondary clarifiers, disinfection system, sludge thickener,
anaerobic sludge digester, and a sludge holding tank. The disinfection system is
currently not in use.

6. The Lincoln Ponds are part of a City owned 120 acre parcel. A 20-inch PVC pipeline
conveys the effluent from the WWTF to the Lincoln Ponds. There are a total of six
percolation ponds present that cover about nine acres each with a total capacity of
328 acre-feet. Three of the ponds are used for effluent disposal, and three are used
only for “emergency purposes.” The Lincoln Ponds are shown on Attachment B,
which is attached hereto and a part of this Order.

7. Sludge is mechanically dewatered using a centrifuge, and dried onsite in lined, paved,
drying beds equipped with underdrains. Decant is returned to either of the WWTFs
for further treatment. Screenings and grit from the headworks screens are hauled to
the local landfill for disposal. Sludge dried in the 14 paved drying beds is hauled
offsite for land application at a permitted facility.

8. WDRs Order 98-141 allows for a discharge of up to 3.0 million gallons per day (mgd).
The design influent average annual and maximum monthly biochemical oxygen
demand (BOD) are 224 milligrams per liter (mg/L) and 276 mg/L, respectively. The
design influent average annual and maximum monthly total suspended solids (TSS)
concentrations are 226 mg/L and 308 mg/L, respectively.

9. Self-monitoring reports from 2011 to August 2013 indicate the effluent flow from the
Domestic WWTF averages about 1.6 mgd. Monitoring and Reporting Program (MRP)
98-141 requires TSS, BOD, pH, and electrical conductivity (EC) analyses of the
effluent. The Discharger monitors the effluent for nitrate as nitrogen, and provided
results from 2012 through August 2013 for nitrate as nitrogen in effluent. The effluent
averages of results since January 2011 (with the exception of nitrate, which starts in
2012) are shown below.

SANGER DOMESTIC WWTF – EFFLUENT QUALITY

TSS BOD pH EC
Nitrate as
Nitrogen

mg/L mg/L s.u.1 umhos/cm2 mg/L
12 5 7.3 610 29
1. s.u. = Standard pH units
2. umhos/cm = micromhos per centimeter

10. WDRs Order 98-141 includes Finding 5 which indicates several small industries will
remain connected to the Domestic WWTF and that the City is in the process of
developing pretreatment requirements for all industrial users. Provision E.6 of WDRs
Order 98-141 requires the City to implement a pretreatment program that includes a
source control program for industrial dischargers by February 1999. The City adopted

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 3
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Ordinance No. 990 for Industrial Discharge Requirements in February 1999, and
submitted a draft copy of its proposed Industrial Pretreatment Program in December
2001. Central Valley Water Board staff reviewed the draft of the Industrial
Pretreatment Program. The City submitted an August 2004 letter including a schedule
to implement its proposed Industrial Pretreatment Program. However, the Industrial
Pretreatment Program was never implemented and is not being administered by the
City. This Order contains Provision F.16 that puts the City on a compliance schedule
to implement its Industrial Pretreatment Program within two years of the adoption of
this Order.

Site-Specific Conditions

11. Source water is obtained from a series of groundwater wells owned by the City of
Sanger. In the following table the first number listed is the average concentration and
the values within the parentheses underneath are the range of the reported results.
Results from the 2010 Consumer Confidence Report for the City of Sanger included
the following values:

CITY OF SANGER – SOURCE WATER QUALITY

EC TDS1 Chloride Sulfate Nitrate as
Nitrogen

umhos/cm mg/L mg/L mg/L mg/L
275

(130 – 590)
176

(89 – 360)
7.9

(2.1 – 31)
22

(5.5 – 72)
2.7

(nd2 – 7.6)
1. TDS = Total dissolved solids.
2. nd = not detected at a concentration greater than the laboratory practical quantitation (reporting) limit.

The results indicate very good water quality and are similar to the regional and
upgradient groundwater quality discussed in Findings 21 and 24, below.

12. The land surface in the vicinity of the WWTF and the Lincoln Ponds is generally flat
with a slight slope to the southwest. Elevation at the WWTF is about 340 feet above
mean sea level. The Kings River is about three quarters of a mile east/southeast of
the WWTF, and it is about one mile northeast of the Lincoln Ponds. Collins Creek, a
tributary to the Kings River, is directly adjacent the eastern property boundary of the
WWTFs.

13. According to Federal Emergency Management Agency maps (Map Number
06019C2160H), the Domestic WWTF itself is not located within a 100-year flood plain.
Collins Creek that borders the WWTFs to the east is shown as being in a Zone A flood
plain, which indicates a one percent chance of flooding annually. However, the City
maintains a levee between the creek and the Domestic WWTF, which protects the
area from flooding. The Lincoln Ponds are not within a 100-year flood plain.

14. According to the Web Soil Survey published by the United States Department of
Agriculture Natural Resources Conservation Service, soils at the WWTF are
comprised primarily of the Grangeville sandy loam. The Grangeville sandy loam is

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 4
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

described as somewhat poorly drained, has high to very high transmissivity, and is a
Class 1 soil. Class 1 soils have few limitations that restrict their use.

15. Soils in the area of the Lincoln Ponds consist of nearly equal percentages of Tujunga
loamy sand and the Hanford sandy loam. The Tujunga loamy sand is described as
somewhat excessively drained, has high to very high transmissivity, and is a Class 4s
soil. Class 4 soils have severe limitations that reduce the choice of plants grown or
require very careful management. The “s” subclass indicates the soil is limited mainly
because it is shallow, droughty, or stony. The Hanford sandy loam is described as
well drained, has high transmissivity, and is a Class 2s to 4s soil. Class 2 soils have
moderate limitations that reduce the choice of plants or that require moderate
conservation practices.

16. According to the Department of Water Resources Land Use Map survey of Eastern
Fresno County in 2009, the primary land uses in the vicinity of the site are: vineyards;
deciduous fruits and nuts – primarily peaches, nectarines, and almonds; alfalfa; and
oranges.

17. The Sanger area is characterized as semi-arid with hot dry summers and cool winters.
Annual precipitation in the vicinity of the WWTF averages approximately 10 inches,
the 100-year total annual precipitation is approximately 23 inches, and the reference
evapotranspiration rate is approximately 53 inches per year.

Groundwater Conditions

18. Groundwater in the area occurs at various depths within an unconfined aquifer. The
depth to water in the unconfined aquifer in the area of the WWTF is approximately
40 feet below the ground surface (bgs), according to information in Lines of Equal
Elevation of Water in Wells in Unconfined Aquifer, published by DWR, Spring 2010.
Regional flow of the unconfined aquifer is generally to the southwest.

19. The six wells, MW-1 through MW-6, that make up the City’s groundwater monitoring
network have gone dry. Provision F.21 requires the City to submit a work plan to
replace the currently dry groundwater monitoring well network and a time schedule for
the wells to be installed within 12 months from the adoption date of this Order.

20. Finding 10 of WDRs Order 98-141 contains average results for EC and nitrate as
nitrogen from groundwater samples collected in the Lincoln Ponds disposal area in
1996 and 1997. The average EC was listed as 220 umhos/cm, while the average
nitrate as nitrate concentration was listed as 14 mg/L, which corresponds to a nitrate
as nitrogen value of about 3.2 mg/L.

21. Regional groundwater quality data can be found on the Water Quality Portal web site,
a cooperative service provided by the United States Geological Survey (USGS), the
Environmental Protection Agency, and the National Water Quality Monitoring Council.
A review of the USGS files indicates 18 well sites (some with more than one well
present) are within a five mile radius of the WWTF. Total well depth information

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 5
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

(measured in feet below the ground surface [bgs]) and water quality data was
available from four nearby well sites (USGS wells 363852119305201,
363914119335801, 364035119265401, and 364004119341201) from July 1987 to
April 2013 and the averages are shown on the following table. Well
363852119305201 is about a mile east and upgradient of the Lincoln Ponds. Wells
363914119335801 and 364004119341201 are about two and three miles,
respectively, west and downgradient of the Lincoln Ponds. Well 364035119265401 is
about 4 miles east and upgradient of the Lincoln Ponds. All of the samples were
collected on a single date, but some of the results are the averages of numerous
results recorded on the day of sampling. A result listed by itself is a single sample
result, while a value listed above results in parentheses, is the average result with the
range of the results shown below in the parentheses.

REGIONAL GROUNDWATER RESULTS
Well Number

Parameters 363852119305201 363914119335801 364004119341201 364035119265401
Well Depth
(feet bgs) 150 70 43 147

EC (umhos/cm) 278
(232 – 323) 584

451
(350 – 600)

331
(321 – 341)

TDS (mg/L) 169 na na 237

Chloride (mg/L) 3.1 na

50
(30 – 85) 21

Sulfate (mg/L) 23 na na 4
Nitrate as Nitrogen
(mg/L) 6.4 na

4.6
(4.2 – 5.3) 3.5

Regional results are slightly higher than the 1996 and 1997 groundwater results from
the area of the Lincoln Ponds (Finding 20), but are similar to results and ranges for the
source water results discussed in Finding 11.

22. The City has installed a six well groundwater monitoring network around the Lincoln
Ponds. The depth to water has ranged from about 20 feet bgs to currently as deep as
45 feet bgs. The primary direction of groundwater flow is to the southeast with flows
to the east and south depending upon mounding and the presence of water in an
adjacent unlined irrigation canal (Harp Ditch) that is operated by the Consolidated
Irrigation District.

23. Monitoring wells MW-1 through MW-4 were installed in October 1996. MW-1 and
MW-2 were installed as background wells with MW-3 and MW-4 intended as
downgradient wells. WDRs Order 98-141 required additional evaluation of the
groundwater monitoring well network, and MW-5 and MW-6 were installed as
downgradient wells in 1998. While MW-1 was installed as a background well, it was
set along the northern edge of the Lincoln Ponds and is affected by the discharge
from the Domestic WWTF. MW-2 was installed within 50 feet from the unlined Harp

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 6
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Ditch and the well is influenced by the ditch water. As noted in Finding 20, baseline
EC and nitrate results collected in 1996 and 1997, reflect background groundwater
quality prior to the discharge of effluent from the Domestic WWTF to the Lincoln
Ponds.

24. The City also has a second six well groundwater monitoring network in place around
both the Domestic WWTF and Industrial WWTF, and the land application areas used
for the recycling of the Industrial effluent. Wells MW-101 and MW-102 provide
monitoring that represents local groundwater quality unaffected by the discharges of
waste, the results of which are consistent with data collected at the Lincoln Ponds in
1996. The averages of results since 2000 are presented on the following table.

UPGRADIENT GROUNDWATER RESULTS

Well TDS EC Bicarbonate Calcium Sodium Chloride Nitrate as
Nitrogen

mg/L umhos/cm mg/L mg/L mg/L mg/L mg/L
MW-101 117 167 60 18 6.9 3.2 2.4
MW-102 152 234 98 24 7.5 4.6 2.2

25. The averages of groundwater analytical results from samples collected from the
existing six-well groundwater monitoring well network around the Lincoln Ponds from
November 2000 through August 2013 are summarized in the following table.

GROUNDWATER RESULTS

Well TDS EC Bicarbonate Calcium Sodium Chloride Nitrate as
Nitrogen

mg/L umhos/cm mg/L mg/L mg/L mg/L mg/L
MW-1 392 576 113 37 53 49 16
MW-2 82 95 21 8 6 12 5
MW-3 185 273 38 13 28 31 12
MW-4 357 543 110 48 33 40 18
MW-5 430 672 116 34 73 62 18
MW-6 411 635 87 23 71 61 18

26. The results indicate that the discharge from the Domestic WWTF has degraded
groundwater with respect to TDS, EC, sodium, and chloride, but that the degradation
has generally not exceeded water quality objectives. The results also indicate the
discharge from the Domestic WWTF has polluted groundwater with nitrate as nitrogen.
Nitrate as nitrogen averages exceed the Primary Maximum Contaminant level (MCL)
of 10 mg/L in all but MW-2.

27. MW-3 is a downgradient well, but it is situated on the downgradient edge of one of the
“emergency use ponds” that is typically not used for the disposal of wastewater.
MW-3 is about 200 feet from the Harp Ditch. MW-3 is affected by the discharge from
the WWTF when the flow direction is in a more southerly direction and when the Harp
Ditch does not contain water. Nitrate as nitrogen concentrations in MW-3 averaged
24.5 mg/L in 2006 and 2007, but the results have been less than the MCL of 10 mg/L

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 7
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

for nitrate as nitrogen since 2008 and have averaged 3.5 mg/L during that time period.
Nitrate as nitrogen results from MW-4 through MW-6 routinely exceed the MCL of 10
mg/L and have since September 2005.

Basin Plan, Beneficial Uses, and Regulatory Considerations

28. The Water Quality Control Plan for the Tulare Lake Basin, Second Edition, revised

January 2004 (the “Basin Plan”) designates beneficial uses, establishes narrative and
numerical water quality objectives, contains implementation plans and policies for
protecting all waters of the Basin, and incorporates, by reference, plans and policies
of the State of California Water Quality Control Board. In accordance with Water Code
section 13263(a), these waste discharge requirements implement the Basin Plan.

29. Surface drainage is to the southwest, but bluffs created by the river to the west of the
WWTF direct local drainage south and southeast to the Kings River. The beneficial
uses of this portion of the Kings River (Friant Kern to Peoples Weir), as stated in the
Basin Plan, are municipal and domestic supply; agricultural supply; industrial process
supply; groundwater recharge; water contact recreation; non-contact water recreation;
warm freshwater habitat; and wildlife habitat.

30. The Domestic WWTF and Lincoln Ponds are in Detailed Analysis Unit 236 within the

Kings Basin hydrologic unit. The Basin Plan designates the beneficial uses of
underlying groundwater as municipal and domestic supply; agricultural supply; and
industrial service and process supply.

31. The Basin Plan establishes narrative water quality objectives for chemical

constituents, tastes and odors, and toxicity in groundwater. It also sets forth a
numeric objective for total coliform organisms.

32. The Basin Plan identifies the greatest long-term problem facing the entire Tulare Lake

Basin as the increase in salinity in groundwater, which has accelerated due to the
intensive use of soil and water resources by irrigated agriculture. The Basin Plan
establishes several salt management requirements, including:
a. The incremental increase in salts from use and treatment must be controlled to

the extent possible. The maximum electrical conductivity (EC) in the discharge
shall not exceed the EC of the source water plus 500 umhos/cm. When the
source water is from more than one source, the EC shall be a weighted average
of all sources.

b. Discharges to areas that may recharge good quality groundwater shall not
exceed an EC of 1,000 umhos/cm, a chloride content of 175 mg/L, or a boron
content of 1.0 mg/L.

33. The Basin Plan’s numeric water quality objective for bacteria requires that the most

probable number (MPN) of coliform organisms over any seven-day period shall be
less than 2.2 per 100 mL in municipal groundwater.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 8
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

34. The Basin Plan’s narrative water quality objectives for chemical constituents, at a

minimum, require groundwater’s designated as domestic or municipal supply to meet
the MCLs specified in Title 22 of the California Code of Regulations (hereafter Title
22). The Basin Plan recognizes that the Central Valley Water Board may apply limits
more stringent than MCLs to ensure that waters do not contain chemical constituents
in concentrations that adversely affect beneficial uses.

35. The narrative toxicity objective requires that groundwater be maintained free of toxic

substances in concentrations that produce detrimental physiological responses in
human, animal, plant, or aquatic life associated with designated beneficial uses.

36. Quantifying a narrative water quality objective requires a site-specific evaluation of

those constituents that have the potential to impact water quality and beneficial uses.
The Basin Plan states that when compliance with a narrative objective is required to
protect specific beneficial uses, the Central Valley Water Board will, on a case-by-
case basis, adopt numerical limitations in order to implement the narrative objective.

37. In the absence of specific numerical water quality limits, the Basin Plan methodology

is to consider any relevant published criteria. General salt tolerance guidelines, such
as Water Quality for Agriculture by Ayers and Westcot and similar references indicate
that yield reductions in nearly all crops are not evident when irrigation water has an
EC less than 700 umhos/cm. There is, however, an eight- to ten-fold range in salt
tolerance for agricultural crops and the appropriate salinity values to protect
agriculture in the Central Valley are considered on a case-by-case basis. It is possible
to achieve full yield potential with waters having EC up to 3,000 umhos/cm if the
proper leaching fraction is provided to maintain soil salinity within the tolerance of the
crop.

38. The list of crops in Finding 16 is not intended as a definitive inventory of crops that are

or could be grown in the area where groundwater quality is potentially affected by the
discharge, but it is representative of current and historical agricultural practices in the
area.

39. The Central Valley Water Board is currently implementing the CV-SALTS initiative to
develop a Basin Plan amendment that will establish a salt and nitrate management
plan for the Central Valley. Through this effort the Basin Plan will be amended to
define how the narrative water quality objectives are to be interpreted for the
protection of agricultural use. If new information or evidence indicates that
groundwater limitations different than those prescribed herein are appropriate, this
Order will be reopened to incorporate such limits.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 9
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Antidegradation Analysis

40. State Water Resources Control Board Resolution 68-16 (“Policy with Respect to
Maintaining High Quality Waters of the State”) (hereafter Resolution 68-16) prohibits
degradation of groundwater unless it has been shown that:
a. The degradation will not unreasonably affect present and anticipated future

beneficial uses.
b. The degradation does not result in water quality less than that prescribed in State

and regional policies, including violation of one or more water quality objectives.
c. The discharger employs best practicable treatment or control (BPTC) to minimize

degradation.
d. The degradation is consistent with the maximum benefit to the people of the

State.

41. The Discharger has been monitoring groundwater quality at the site since 1996 prior
to the use of The Lincoln Ponds. WDRs Order 98-141 did authorize some limited
degradation of groundwater EC. This Order authorizes additional degradation.

42. Constituents of concern that have the potential to cause degradation of high quality
waters include, in part, organics, nutrients, and salts.

a. The WWTF effectively reduces the influent BOD concentrations by over 97 percent
(influent BOD average is 224 mg/L while the effluent average is 5 mg/L) reducing
the organic load to the Lincoln Ponds and minimizing the potential for anoxic and
reducing conditions in soil. These measures are expected to prevent odor and
nuisance conditions and preclude the degradation of groundwater from organic
loading. There were no exceedances of the BOD effluent limit observed in the
effluent data review (January 2011 through August 2013).

b. For nitrogen, the discharge has caused pollution with nitrates as nitrogen beneath
and downgradient of the Lincoln Ponds. This Order includes an effluent limit of 10
mg/L for total nitrogen to ensure that discharges to the Lincoln Ponds do not cause
or contribute to the existing groundwater pollution. Provision F.19 of this Order
includes a compliance schedule that requires the City to construct treatment units
necessary to meet the total nitrogen effluent limit or otherwise modify the WWTF,
Lincoln Ponds, and/or treatment or disposal operations to ensure compliance with
groundwater limitations. Provision F.20 of this Order includes a compliance
schedule that requires the City to evaluate groundwater cleanup alternatives
necessary to meet the nitrate as nitrogen groundwater limit.

c. For salinity, the discharge with an average EC of 609 umhos/cm meets the Basin
Plan limits of 500 plus source and the maximum EC of 1,000 umhos/cm for
discharges to areas that may recharge good quality groundwater. The discharge
may cause groundwater degradation with EC when compared to background

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 10
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

groundwater quality, but the discharge will not cause degradation exceeding water
quality objectives.

43. This Order establishes effluent and groundwater limitations for the WWTF that will not

unreasonably threaten present and anticipated beneficial uses or result in
groundwater quality that exceeds water quality objectives set forth in the Basin Plan.

44. For organics and salts, current groundwater monitoring data indicates that
groundwater has been degraded by the previous discharge, but the degradation has
not caused exceedances of water quality objectives. The Discharger has
implemented BPTC with respect to these constituents, so the degradation is allowable
under Resolution 68-16.

For nitrate as nitrogen, current groundwater monitoring data indicates that the
discharge has caused exceedances of the Primary MCL of 10 mg/L. The provisions
of this Order require that the Discharger implement BPTC and contain a time
schedule to bring the discharge into compliance with water quality objectives.

45. The Discharger provides treatment and control of the discharge that incorporates:
a. Screening to remove excess solids and a Vortex grit removal chamber to remove

solids and grit from the waste stream.
b. Hauling of solids and grit offsite for disposal at an approved landfill.
c. Two Primary sedimentation basins to collect sludge.
d. Sludge removal and dewatering and drying in paved sludge drying beds

equipped with underdrains to collect leachate.
e. Two 700,000 gallon aeration basins to reduce BOD concentrations.
f. Three Secondary clarifiers.
g. Organic loading at rates unlikely to cause unacceptable groundwater

degradation.
h. Groundwater monitoring to monitor the impact of the discharge on groundwater.

Provision F.16 of this Order requires the City to implement an Industrial Pretreatment
Program to ensure compliance with effluent and groundwater limitations.

Provision F.19 of this Order includes a compliance schedule that requires the City to
construct treatment units necessary to meet the total nitrogen effluent limit or
otherwise modify the Domestic WWTF, Lincoln Ponds, and/or treatment or disposal
operations to ensure compliance with groundwater limitations.

Provision F.20 of this Order includes a compliance schedule that requires the City to
evaluate whether the changes made to address the discharges from the ponds will be
sufficient to address the impacted groundwater or whether other measures are

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 11
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

needed to mitigate these impacts, and will ultimately ensure that groundwater will
meet the nitrate as nitrogen limit of 10 mg/L.

46. Degradation of groundwater by some of the typical waste constituents associated with
discharges from a municipal wastewater utility, after effective source control,
treatment, and control measures are implemented, is consistent with the maximum
benefit to the people of the state. The technology, energy, water recycling, and waste
management advantages of municipal utility service far exceed any benefits derived
from reliance on numerous, concentrated individual wastewater systems, and the
impact on water quality will be substantially less. The economic prosperity of valley
communities and associated industry is of maximum benefit to the people of the
State, and provides sufficient justification for allowing the limited groundwater
degradation that may occur pursuant to this Order.

Water Recycling Regulatory Considerations

47. On 3 February 2009, the State Water Board adopted Resolution 2009-0011, Adoption

of a Policy for Water Quality Control for Recycled Water (Recycled Water Policy). The
Recycled Water Policy promotes the use of recycled water to achieve sustainable
local water supplies and reduce greenhouse gases.

48. On 23 April 2009, the Central Valley Water Board adopted Resolution R5-2009-0028,

In Support of Regionalization, Reclamation, Recycling and Conservation for
Wastewater Treatment Plant. Resolution R5-2009-0028 encourages water recycling,
water conservation, and regionalization of wastewater treatment facilities. It requires
the municipal wastewater treatment agencies to document:

i. Efforts to promote new or expanded wastewater recycling opportunities and
programs;

ii. Water conservation measures; and
iii. Regional wastewater management opportunities and solutions (e.g.,

regionalization).

49. The Discharger does not currently recycle effluent discharged from the Domestic

WWTF. This Order requires the City to evaluate potential reclamation of the effluent
from the Domestic WWTF. If recycling is proposed, the City will be required to submit
a report of waste discharge describing the proposed discharge. In addition, a Title 22
Engineering Report will be required that requires approval by the California
Department of Public Health (CDPH).

Other Regulatory Considerations

50. In compliance with Water Code section 106.3, it is the policy of the State of California
that every human being has the right to safe, clean, affordable, and accessible water
adequate for human consumption, cooking, and sanitary purposes. This Order

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 12
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

promotes that policy by requiring discharges to meet maximum contaminant levels
designed to protect human health and ensure that water is safe for domestic use.

51. Based on the threat and complexity of the discharge, the facility is determined to be

classified as 2B as defined below:
a. Category 2 threat to water quality: “Those discharges of waste that could impair

the designated beneficial uses of the receiving water, cause short-term violations
of water quality objectives, cause secondary drinking water standards to be
violated, or cause a nuisance.”

b. Category B complexity, defined as: “Any discharger not included [as Category A]
that has physical, chemical, or biological treatment systems (except for septic
systems with subsurface disposal) or any Class 2 or Class 3 waste management
units.”

52. Title 27 of the California Code of Regulations (hereafter Title 27) contains regulatory

requirements for the treatment, storage, processing, and disposal of solid waste.
However, Title 27 exempts certain activities from its provisions. Discharges regulated
by this Order are exempt from Title 27 pursuant to provisions that exempt domestic
sewage, wastewater, and reuse. Title 27, section 20090 states in part:

(b) Wastewater - Discharges of wastewater to land, including but not limited to
evaporation ponds, percolation ponds, or subsurface leachfields if the following
conditions are met:

(1) the applicable RWQCB has issued WDRs, reclamation requirements, or
waived such issuance;

(2) the discharge is in compliance with the applicable water quality control plan;

and

(3) the wastewater does not need to be managed according to Chapter 11,

Division 4.5, Title 22 of this code as a hazardous waste.

53. The discharge authorized herein and the treatment and storage facilities associated
with the discharge, are exempt from the requirements of Title 27 section 20090(b)
because:

i. the Central Valley Water Board is issuing WDRs,
ii. following completion of the improvements required by this Order, the

discharge will be in compliance with the Basin Plan, and;
iii. the treated effluent discharged to the ponds does not need to be managed as

hazardous waste.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 13
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

54. The statistical data analysis methods of Title 27, section 20415(e) may be appropriate

for determining whether the discharge complies with Groundwater Limitations
specified in this Order.

55. The Discharger is not required to obtain coverage under a National Pollutant
Discharge Elimination System General Industrial Storm Water Permit for the WWTF
because all storm water runoff is retained onsite and does not discharge to a water of
the United States.

56. On 2 May 2006, the State Water Board adopted Statewide General Waste Discharge
Requirements for Sanitary Sewer Systems General Order 2006-0003-DWQ (the
General Order). The General Order requires all public agencies that own or operate
sanitary sewer systems greater than one mile in length to comply with the Order. The
Discharger’s collection system exceeds one mile in length and the Discharger is
enrolled under the General Order.

57. Water Code section 13267(b) states:

In conducting an investigation specified in subdivision (a), the regional board may
require that any person who has discharged, discharges, or is suspected of
discharging, or who proposes to discharge within its region … shall furnish, under
penalty of perjury, technical or monitoring program reports which the board requires.
The burden, including costs of these reports, shall bear a reasonable relationship to
the need for the reports and the benefits to be obtained from the reports. In
requiring those reports, the regional board shall provide the person with a written
explanation with regard to the need for the reports, and shall identify the evidence
that supports requiring that person to provide the reports.

The technical reports required by this Order and the attached Monitoring and
Reporting Program R5-2014-0004 are necessary to ensure compliance with these
waste discharge requirements. The Discharger owns and operates the facility that
discharges the waste subject to this Order.

58. The California Department of Water Resources sets standards for the construction
and destruction of groundwater wells (hereafter DWR Well Standards), as described
in California Well Standards Bulletin 74-90 (June 1991) and Water Well Standards:
State of California Bulletin 94-81 (December 1981). These standards, and any more
stringent standards adopted by the state or county pursuant to Water Code section
13801, apply to all monitoring wells used to monitor the impacts of wastewater
storage or disposal governed by this Order.

59. The City adopted a Final Environmental Impact Report (EIR) for the existing Domestic
WWTF in June 1996 in accordance with the California Environmental Quality Act
(Public Resources Code Section 21000, et seq.). Central Valley Water Board staff
concurred with the findings of the Final EIR at the time, provided mitigation measures
(disinfection of the secondary treated effluent and the installation of a groundwater
monitoring network) were incorporated into the Final EIR.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 14
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

60. As part of the proposed expansion documented in the 2006 Report, the Discharger

certified a Final Environmental Impact Report (EIR) (SCH #2006051135) on
27 February 2009 in accordance with the California Environmental Quality Act
(CEQA) (Pub. Resources Code, § 21000 et seq.). The EIR describes the WWTF and
proposed alternatives for modifications to increase the flow to 5.3 mgd, based on
estimated population increases through 2035. Due to the declining economy in 2009,
the proposed upgrades/changes to the WWTF have not yet been completed. The
Central Valley Water Board commented on the EIR as a responsible agency.

61. The action of prescribing these WDRs, which impose regulatory requirements on the
existing discharge in order to ensure the protection of groundwater resources, is
exempt from the provisions of the CEQA in accordance with California Code of
Regulations, title 14, section 15301, which exempts the “operation, repair,
maintenance, [and] permitting … of existing public or private structures, facilities,
mechanical equipment, or topographical features” from environmental review.
However, should the City choose to recycle treated wastewater from the Domestic
WWTF to nearby farmlands, an additional CEQA evaluation may be required.

62. The United States Environmental Protection Agency (EPA) has promulgated biosolids
reuse regulations in 40 CFR 503, Standard for the Use or Disposal of Sewage
Sludge, which establishes management criteria for protection of ground and surface
waters, sets application rates for heavy metals, and establishes stabilization and
disinfection criteria.

63. The Central Valley Water Board is using the Standards in 40 CFR 503 as guidelines

in establishing this Order, but the Central Valley Water Board is not the implementing
agency for 40 CFR 503 regulations. The Discharger may have separate and/or
additional compliance, reporting, and permitting responsibilities to the EPA.

64. Pursuant to Water Code section 13263(g), discharge is a privilege, not a right, and

adoption of this Order does not create a vested right to continue the discharge.

65. In compliance with Water Code section 106.3, it is the policy of the State of California
that every human being has the right to safe, clean, affordable, and accessible water
adequate for human consumption, cooking, and sanitary purposes. This order
promotes that policy by requiring discharges to meet maximum contaminant levels
designed to protect human health and ensure that water is safe for domestic uses.

Public Notice

66. All the above and the supplemental information and details in the attached
Information Sheet were considered in establishing the following conditions of
discharge.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 15
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

67. The Discharger and interested agencies and persons have been notified of the

Central Valley Water Board’s intent to prescribe waste discharge requirements for this
discharge, and they have been provided an opportunity to submit written comments
and an opportunity for a public hearing.

68. All comments pertaining to the discharge were heard and considered in a public

hearing.

IT IS HEREBY ORDERED that Order 98-141 is rescinded except for purposes of
enforcement, and, pursuant to Water Code sections 13263 and 13267, the City of Sanger,
its agents, successors, and assigns, in order to meet the provisions contained in Division 7
of the Water Code and regulations adopted hereunder, shall comply with the following:

A. Discharge Prohibitions

1. Discharge of wastes to surface waters or surface water drainage courses
is prohibited.

2. Discharge of hazardous wastes, as that term is defined in California
Code of Regulations, title 22, section 66261.1et seq., are prohibited.

3. Bypass of untreated or partially treated waste is prohibited, except as
allowed by Standard Provision E.2 of the Standard Provisions and
Reporting Requirements for Waste Discharge Requirements.

4. Discharge of waste at a location or in a manner different from that
described in the Findings is prohibited.

5. Discharge of toxic substances into the wastewater treatment system or
land application areas such that biological treatment mechanisms are
disrupted is prohibited.

B. Effluent Limitations

1. The discharge from the WWTF to the Lincoln Ponds shall not exceed the
following for the constituents listed (Compliance shall be determined at EFF-001,
as described in MRP R5-2014-0004):

Constituent Units Monthly Average Daily Maximum
Flow1

 mgd 3.0 ---
BOD mg/L 40 80
TSS mg/L 40 80

1. For compliance, flow shall be monitored at INF-001

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 16
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

2. The 12-month rolling average EC of the discharge shall not exceed the 12-month
rolling average EC of the source water plus 500 umhos/cm, or a maximum of
1,000 umhos/cm, whichever is more stringent. Compliance with this effluent
limitation shall be determined quarterly.

3. The monthly average concentration of total nitrogen in the discharge shall not
exceed 10 mg/L, or the Discharger shall implement other measures to ensure
discharges do not cause groundwater to exceed 10 mg/L of nitrate as nitrogen.
The Discharger shall achieve compliance with this limit in accordance with
Provision F.19.

C. Discharge Specifications

1. No waste constituent shall be released, discharged, or placed where it
will be released or discharged, in a concentration or in a mass that
causes violation of the Groundwater Limitations of this Order (with
respect to total nitrogen in the effluent discharge, compliance with this
specification shall be in accordance with Provision F.19).

2. Wastewater treatment, storage, and disposal shall not cause pollution or a
nuisance as defined by Water Code section 13050.

3. The discharge shall remain within the permitted waste treatment/containment
structures and disposal areas (Lincoln Ponds or other approved reuse areas) at
all times.

4. The Discharger shall operate all systems and equipment to optimize the quality
of the discharge.

5. All conveyance, treatment, storage, and disposal systems shall be designed,
constructed, operated, and maintained to prevent inundation or washout due to
floods with a 100-year return frequency.

6. Public contact with wastewater shall be prevented through such means as
fences, signs, or acceptable alternatives.

7. Objectionable odors shall not be perceivable beyond the limits of the Domestic
WWTF or Lincoln Pond property at an intensity that creates or threatens to
create nuisance conditions.

8. Percolation ponds shall have sufficient capacity to accommodate allowable
wastewater flow and design seasonal precipitation and ancillary inflow and
infiltration during the winter. Design seasonal precipitation shall be based on
total annual precipitation using a return period of 100 years, distributed monthly
in accordance with historical rainfall patterns.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 17
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

9. All ponds and open containment structures shall be managed to prevent
breeding of mosquitoes. Specifically:

a. An erosion control program shall be implemented to ensure that small
coves and irregularities are not created around the perimeter of the
water surface.

b. Weeds shall be minimized through control of water depth,
harvesting, or herbicides.

c. Dead algae, vegetation, and debris shall not accumulate on the
water surface.

d. The Discharger shall consult and coordinate with the local Mosquito
Abatement District to minimize the potential for mosquito breeding as
needed to supplement the above measures.

10. Newly constructed or rehabilitated berms or levees (excluding internal berms

that separate ponds or control the flow of water within a pond) shall be designed
and constructed under the supervision of a California Registered Civil Engineer.

D. Groundwater Limitations

1. Release of waste constituents associated with the discharge shall not cause or
contribute to groundwater:

a. Containing constituent concentrations in excess of the concentrations
specified below or natural background quality, whichever is greater:

(i) Nitrate as nitrogen of 10 mg/L1.
(ii) For constituents identified in Title 22, the Primary and Secondary

MCLs quantified therein.

b. Total Coliform Organisms of equal to or greater than 2.2 MPN/100 mL
over any seven-day period.

1Compliance shall be achieved in accordance with Provision F.20.

E. Solids and Sludge/Biosolids Specifications

Sludge, as used in this document, means the solid, semisolid, and liquid residues
removed during primary, secondary, or advanced wastewater treatment processes.
Solid waste refers to grit and screenings generated during preliminary treatment.
Solid waste refers to grit and screening material generated during preliminary
treatment. Residual sludge means sludge that will not be subject to further treatment
at the WWTF. Biosolids refers to sludge that has been treated and tested and shown
to be capable of being beneficially used as a soil amendment for agriculture,
silviculture, horticulture, and land reclamation activities pursuant to federal and state
regulations.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 18
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

1. Sludge and solid waste shall be removed from screens, sumps, ponds, and
clarifiers as needed to ensure optimal plant operation.

2. Any handling and storage of sludge, residual sludge, solid waste, and biosolids at
the WWTF shall be temporary (i.e., no longer than two years) and controlled and
contained in a manner that minimizes leachate formation and precludes
infiltration of waste constituents into soils in a mass or concentration that will
violate the groundwater limitations of this Order.

3. Sludge, residual sludge, biosolids, and solid waste shall be disposed of in a
manner approved by the Executive Officer and consistent with Title 27,
division 2. Removal for further treatment, disposal, or reuse at disposal sites
(i.e., landfills, WWTFs, composting sites, soil amendment sites) operated in
accordance with valid waste discharge requirements issued by a regional water
board will satisfy this specification.

4. Use of biosolids as a soil amendment shall comply with valid waste discharge
requirements issued by a regional water board or the State Water Board except
in cases where a local (e.g., county) program has been authorized by a regional
water board. In most cases, this will mean the General Biosolids Order (State
Water Resources Control Board Water Quality Order 2004-12-DWQ, “General
Waste Discharge Requirements for the Discharge of Biosolids to Land for Use as
a Soil Amendment in Agricultural, Silvicultural, Horticultural, and Land
Reclamation Activities”). For a biosolids use project to be covered by Order
2004-12-DWQ, the Discharger must file a complete Notice of Intent and receive a
Notice of Applicability for each project.

5. Use and disposal of biosolids shall comply with the self-implementing federal
regulations of 40 Code of Federal Regulations part 503, which are subject to
enforcement by the U.S. EPA, not the Central Valley Water Board. If during the
life of this Order, the State accepts primacy for implementation of part 503, the
Central Valley Water Board may also initiate enforcement where appropriate.

6. Any proposed change in sludge use or disposal practice shall be reported in
writing to the Executive Officer at least 90 days in advance of the change.

F. Provisions

1. The Discharger shall comply with the Standard Provisions and Reporting
Requirements for Waste Discharge Requirements, dated 1 March 1991
(Standard Provisions), which are a part of this Order.

2. The Discharger shall comply with Monitoring and Reporting Program (MRP) R5-
2014-0004, which is part of this Order, and any revisions thereto as adopted by
the Central Valley Water Board or approved by the Executive Officer.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 19
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

3. The Discharger shall keep at the WWTF office copies of this Order including its
MRP, Information Sheet, Attachments, and Standard Provisions, for reference by
operating personnel. Key operating personnel shall be familiar with its contents.

4. The Discharger shall not allow pollutant-free wastewater to be discharged into
the WWTF collection, treatment, and disposal systems in amounts that
significantly diminish the system’s capability to comply with this Order. Pollutant-
free wastewater means storm water (i.e., inflow), groundwater (i.e., infiltration),
cooling waters, and condensates that are essentially free of pollutants.

5. The Discharger must at all times properly operate and maintain its respective
facilities and systems of treatment and control (and related appurtenances) that
are installed or used to achieve compliance with the conditions of this Order.
Proper operation and maintenance also include adequate laboratory controls and
appropriate quality assurance procedures. This Provision requires the operation
of back-up or auxiliary facilities or similar systems that are installed only when the
operation is necessary to achieve compliance with the conditions of the Order.

6. All technical reports and work plans required herein that involve planning,
investigation, evaluation, or design, or other work requiring interpretation and
proper application of engineering or geologic sciences, shall be prepared by or
under the direction of a person registered to practice in California pursuant to
California Business and Professions Code Sections 6735, 7835, and 7835.1.
As required by these laws, completed technical reports and work plans must bear
the signature(s) and seal(s) of the registered professional(s) in a manner such
that all work can be clearly attributed to the professional responsible for the work.
All reports required herein are required pursuant to California Water Code
Section 13267.

7. The Discharger must comply with all conditions of this Order, including timely
submittal of technical and monitoring reports as directed by the Executive Officer.
Accordingly, the Discharger shall submit to the Central Valley Water Board on or
before each report due date the specified document or, if an action is specified, a
written report detailing evidence of compliance with the date and task. If
noncompliance is being reported, the reasons for such noncompliance shall be
stated, plus an estimate of the date when the Discharger will be in compliance.
The Discharger shall notify the Central Valley Water Board by letter when it
returns to compliance with the time schedule. Violations may result in
enforcement action, including Central Valley Water Board or court orders
requiring corrective action or imposing civil monetary liability, or in revision or
rescission of this Order.

8. In the event of any change in control or ownership of land or waste treatment and
storage facilities presently owned or controlled by the Discharger, the Discharger
shall notify the succeeding owner or operator of the existence of this Order by

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 20
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

letter, a copy of which shall be immediately forwarded to the Central Valley Water
Board.

9. To assume operation as Discharger under this Order, the succeeding owner or
operator must apply in writing to the Executive Officer requesting transfer of the
Order. The request must contain the requesting entity's full legal name, the state
of incorporation if a corporation, the name and address and telephone number of
the persons responsible for contact with the Central Valley Water Board, and a
statement. The statement shall comply with the signatory paragraph of Standard
Provision B.3 and state that the new owner or operator assumes full
responsibility for compliance with this Order. Failure to submit the request shall
be considered a discharge without requirements, a violation of the Water Code.
If approved by the Executive Officer, the transfer request will be submitted to the
Central Valley Water Board for its consideration of transferring the ownership of
this Order at one of its regularly scheduled meetings.

10. Effluent storage ponds shall have sufficient capacity to accommodate allowable
wastewater flow and design seasonal precipitation and ancillary inflow and
infiltration during the winter. Design seasonal precipitation shall be based on
total annual precipitation using a return period of 100 years, distributed monthly
in accordance with historical rainfall patterns.

11. On or about 1 October of each year, available storage capacity in the effluent
storage ponds shall at least equal the volume necessary to comply with
Provision F.10.

12. The Discharger shall submit the technical reports and work plans required by this
Order for Central Valley Water Board staff consideration and incorporate
comments they may have in a timely manner, as appropriate.

13. As a means of discerning compliance with Discharge Specification C.7, the
dissolved oxygen (DO) content in the upper one foot of any wastewater pond
shall not be less than 1.0 mg/L for three consecutive weekly sampling events. If
the DO in any single pond is below 1.0 mg/L for three consecutive sampling
events, the Discharger shall report the findings to the Central Valley Water Board
in writing within 10 days and shall include a specific plan to resolve the low DO
results within 30 days.

14. As described in the Standard Provisions, the Discharger shall report promptly to
the Central Valley Water Board any material change or proposed change in the
character, location, or volume of the discharge.

15. The Discharger shall use the best practicable cost-effective control technique(s)
including proper operation and maintenance, to comply with this Order.

16. The City must implement an industrial pretreatment program that includes a
source control program for industrial dischargers that assures compliance with

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 21
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

this Order. The City shall complete the following tasks no later than the dates in
the following compliance schedule:

Task Task Description Due date

a. Submit an Industrial Pretreatment Program that
includes an industrial user source control
program. The submittal must address the
issues cited in the 8 June 2004 Central Valley
Water Board staff letter commenting on the
City’s 18 October 2001 Industrial Pretreatment
Program submittal. The Program is subject to
Executive Officer approval.

8 August 2014

b. Implement the Industrial Pretreatment Program 8 February 2016

17. The Discharger shall implement the necessary legal authorities, programs, and
controls to ensure that the following incompatible wastes are not introduced to
the treatment system, where incompatible wastes are:

a. Wastes which create a fire or explosion hazard in the treatment works;

b. Wastes which will cause corrosive structural damage to treatment works,
but in no case wastes with a pH lower than 5.0, unless the works is specially
designed to accommodate such wastes;

c. Solid or viscous wastes in amounts which cause obstruction to flow in
sewers, or which cause other interference with proper operation or
treatment works;

d. Any waste, including oxygen demanding pollutants (BOD, etc.), released in
such volume or strength as to cause inhibition or disruption in the treatment
works, and subsequent treatment process upset and loss of treatment
efficiency;

e. Heat in amounts that inhibit or disrupt biological activity in the treatment
works, or that raise influent temperatures above 40 ◦C (104 ◦F), unless the
treatment works is designed to accommodate such heat;

f. Petroleum oil, nonbiodegradable cutting oil, or products of mineral oil origin
in amounts that will cause interference or pass through;

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 22
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

g. Pollutants which result in the presence of toxic gases, vapors, or fumes
within the treatment works in a quantity that may cause acute worker health
and safety problems; and

h. Any trucked or hauled pollutants, except at points predesignated by the
Discharger.

18. The Discharger shall implement the legal authorities, programs, and control
necessary to ensure that indirect discharges do not introduce pollutants into the
sewerage system that, either alone or in conjunction with a discharge or
discharges from other sources:

a. Flow through the system to the receiving water in quantities or
concentrations that cause a violation of this Order, or

b. Inhibit or disrupt treatment process, treatment system operations, or sludge
processes, use, or disposal and either cause a violation of this Order or
prevent sludge use or disposal in accordance with this Order.

19. The Discharger shall comply with Effluent Limitation B.3 and Discharge
Specification C.1 in accordance with the following compliance schedule:

Task Task Description Due date

a. Submit a work plan and implementation
schedule that identifies the specific measures
the City will employ to ensure compliance with
Effluent Limitation B.3 and Discharge
Specification C.1 (e.g., lined storage ponds and
effluent nitrogen application at agronomic rates).
The work plan and implementation schedule
shall be subject to the approval of the Executive
Officer.

9 February 2015

b. Begin implementation of the approved work plan
and schedule.

In accordance with
the approved
schedule, but by no
later than
8 February 2016

c. Submit a technical report demonstrating
complete implementation of the approved work
plan and schedule. Upon receipt of written
concurrence of Executive Officer, this provision
shall be considered satisfied.

In accordance with
the approved
schedule, but by no
later than
7 February 2020

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 23
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

20. The Discharger shall comply with Groundwater Limitation D.1.(i) in accordance
with the following compliance schedule:

Task Task Description Due date

a. Submit a work plan and time schedule that
identifies the methods proposed for assessing
the horizontal and vertical extent of nitrate
nitrogen pollution in the vicinity of the Lincoln
Ponds.

9 February 2015

b. Submit a technical report that describes the
horizontal and vertical extent of nitrate nitrogen
pollution in the vicinity of the Lincoln Ponds.
Provide an estimate of how long it will take for
groundwater to meet applicable water quality
objectives after the Discharger implements
measures required under this Order.

In accordance with
the approved
schedule, but by no
later than
9 February 2018

c. Annually, submit a technical report analyzing
groundwater quality and progress towards
meeting applicable water quality objectives.

Annual progress
report by
1 February of each
year

d. If the periodic monitoring required in Subsection
c, above, indicates that it will take longer than 10
years from the adoption of this Order for
groundwater to meet the nitrate as nitrogen limit
of 10 mg/L, the Discharger shall submit a work
plan with a compliance schedule for
implementing additional measures to meet
applicable water quality objectives. The
proposed work plan and compliance schedule
shall be subject to Executive Officer approval
and may be incorporated into future Board
Orders.

As required by the
Executive Officer

21. The City shall at all times maintain an operational groundwater monitoring
well network. If wells go dry, and remain dry for more than four
consecutive quarters, or are otherwise rendered inoperable, they shall be
augmented within six months of the last unsuccessful sampling event
with in-kind wells drilled to monitor first encountered groundwater. The
City shall obtain of replacement well locations and construction details by

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 24
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

submitting a technical report to the Central Valley Water Board for
Executive Officer written approval. For monitoring wells 1 through 6,
which have gone dry as described in Finding 19, the City shall follow the
following schedule of Tasks for replacement:

Task Task Description Due date

a. Submit a work plan for replacement groundwater
monitoring wells MW-1 through MW-6.

8 April 2014

b. Install and sample the replacement monitoring
wells after receiving the Executive Officer’s
approval of the work plan required under Task a.
The wells shall be sampled consistent with the
requirements of Monitoring and Reporting
Program R5-2014-0004.

9 February 2015

22. The Discharger shall evaluate land disposal options and expanded wastewater
recycling and reclamation opportunities. If the evaluation shows that year-round
or continuous reuse of all the wastewater is not practicable, consideration must
be given to partial reuse of the flow and seasonal reuse. The City shall submit
the results of its evaluation by 9 February 2015.

23. The Discharger shall at all times properly operate and maintain all facilities and
systems of treatment and control (and related appurtenances) that are installed
or used by the Discharger to achieve compliance with the conditions of this
Order. Proper operation and maintenance also includes adequate laboratory
controls and appropriate quality assurance procedures. This provision requires
the operation of back-up or auxiliary facilities or similar systems that are installed
by the Discharger when the operation is necessary to achieve compliance with
the conditions of this Order.

24. The Discharger shall comply with the requirements of the Statewide General
Waste Discharge Requirements (General WDRs) for Sanitary Sewer Systems
(Water Quality Order 2006-0003), the Revised General WDRs Monitoring and
Reporting Program (Water Quality Order 2008-0002-EXEC), and any
subsequent revisions thereto. Water Quality Order 2006-0003 and Order 2008-
0002-EXEC require the Discharger to notify the Central Valley Water Board and
take remedial action upon the reduction, loss, or failure of the sanitary sewer
system resulting in a sanitary sewer overflow.

25. The Discharger shall not allow pollutant-free wastewater to be discharged into
the wastewater collection, treatment, and disposal systems in amounts that
significantly diminish the system's capability to comply with this Order. Pollutant-

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 25
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

free wastewater means rainfall, groundwater, cooling waters, and condensates
that are essentially free of pollutants.

26. At least 90 days prior to termination or expiration of any lease, contract, or

agreement involving disposal or recycling areas or off-site reuse of effluent, used
to justify the capacity authorized herein and assure compliance with this Order,
the Discharger shall notify the Central Valley Water Board in writing of the
situation and of what measures have been taken or are being taken to assure full
compliance with this Order.

27. The Central Valley Water Board will review this Order periodically and will revise

requirements when necessary.

28. In the alternative to implementing Provisions F.16, F.17, and F.18 and associated
monitoring requirements, the City may submit a comprehensive survey to the
Board of all of the facilities that discharge non-domestic wastes into the collection
system that serves the Domestic Wastewater Treatment Facility, including a
demonstration that none of these facilities would threaten to introduce the
incompatible wastes delineated in Provisions F.17 and F.18. This survey shall be
submitted under penalty of perjury as required by the monitoring and reporting
program, and shall be signed by a registered professional, as necessary. The
City shall submit an updated survey to the Board by 31 January each year. The
survey shall include, as a necessary component, site inspections conducted by
the City to verify that incompatible wastes do not threaten to enter the collection
system.

If, in the opinion of the Executive Officer, the Discharger fails to comply with the provisions
of this Order, the Executive Officer may refer this matter to the Attorney General for judicial
enforcement, may issue a complaint for administrative civil liability, or may take other
enforcement actions. Failure to comply with this Order or with the WDRs may result in the
assessment of Administrative Civil Liability of up to $10,000 per violation, per day,
depending on the violation, pursuant to the Water Code, including sections 13268, 13350
and 13385. The Central Valley Water Board reserves its right to take any enforcement
actions authorized by law.
Any person aggrieved by this action of the Central Valley Water Board may petition the
State Water Board to review the action in accordance with Water Code section 13320 and
California Code of Regulations, title 23, sections 2050 and following.

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2014-0004 26
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

The State Water Board must receive the petition by 5:00 p.m., 30 days after the date of this
Order, except that if the thirtieth day following the date of this Order falls on a Saturday,
Sunday, or state holiday, the petition must be received by the State Water Board by 5:00
p.m. on the next business day. Copies of the law and regulations applicable to filing
petitions may be found on the Internet at:

http://www.waterboards.ca.gov/public_notices/petitions/water_quality
or will be provided upon request.

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 on 6 February 2014.

 Original signed by:

PAMELA C. CREEDON, Executive Officer

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004

FOR
CITY OF SANGER

DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

This Monitoring and Reporting Program (MRP) is required pursuant to California Water Code
(CWC) section 13267.

The Discharger shall not implement any changes to this MRP unless and until the Central
Valley Water Board adopts, or the Executive Officer issues, a revised MRP. Changes to
sample location shall be established with concurrence of Central Valley Water Board staff, and
a description of the revised stations shall be submitted for approval by the Executive Officer.

All samples shall be representative of the volume and nature of the discharge or matrix of
material sampled. All analyses shall be performed in accordance with Standard Provisions
and Reporting Requirements for Waste Discharge Requirements, dated 1 March 1991
(Standard Provisions).

Field test instruments (such as pH) may be used provided that the operator is trained in the
proper use of the instrument and each instrument is serviced and/or calibrated at the
recommended frequency by the manufacturer or in accordance with manufacturer instructions.

Analytical procedures shall comply with the methods and holding times specified in the
following: Methods for Organic Chemical Analysis of Municipal and Industrial Wastewater
(EPA); Test Methods for Evaluating Solid Waste (EPA); Methods for Chemical Analysis of
Water and Wastes (EPA); Methods for Determination of Inorganic Substances in
Environmental Samples (EPA); Standard Methods for the Examination of Water and
Wastewater (APHA/AWWA/WEF); and Soil, Plant and Water Reference Methods for the
Western Region (WREP 125). Approved editions shall be those that are approved for use by
the United States Environmental Protection Agency or the California Department of Public
Health’s Environmental Laboratory Accreditation Program. The Discharger may propose
alternative methods for approval by the Executive Officer.

If monitoring consistently shows no significant variation in magnitude of a constituent
concentration or parameter after at least 12 months of monitoring, the Discharger may request
this MRP be revised to reduce monitoring frequency. The proposal must include adequate
technical justification for reduction in monitoring frequency.

A glossary of terms used within this MRP is included on page 10.

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -2-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

The Discharger shall monitor the following locations to demonstrate compliance with the
requirements of this Order:

Monitoring Location Name Monitoring Location Description
INF-001 Location where a representative sample of the

WWTF's influent can be obtained prior to any
additives, treatment processes, and plant return flow.

EFF-001 Location where a representative sample of the
WWTF's effluent can be obtained prior to discharge
into the Lincoln Ponds.

MW-1 through MW-6 Groundwater Monitoring Wells MW-1 through MW-6
and any other wells added to the groundwater
monitoring network.

SPL-001 Location where a representative sample of the City’s
water supply can be obtained.

INFLUENT MONITORING

Influent samples shall be collected at the inlet of the headworks at INF-001. Influent
monitoring shall include at least the following:

Frequency Constituent/Parameter Units Sample Type
Continuous Flow mgd Meter
Continuous pH pH Units Meter
Twice Monthly BOD5 mg/L 24-hour composite
Twice Monthly TSS mg/L 24-hour composite
Monthly Monthly Average Daily Flow mgd Computed

EFFLUENT MONITORING

The Discharger shall monitor treated effluent at EFF-001 as follows. Effluent samples shall be
representative of the volume and nature of the discharges. Time of collection of the samples
shall be recorded. Effluent monitoring shall include at least the following:

Frequency Constituent/Parameter Units Sample Type
Continuous Flow mgd Meter
Weekly pH pH Units 24-hour composite
Twice Monthly EC umhos/cm 24-hour composite
Twice Monthly BOD5 mg/L 24-hour composite
Twice Monthly TSS mg/L 24-hour composite
Twice Monthly Nitrate as nitrogen mg/L 24-hour composite
Twice Monthly TKN mg/L 24-hour composite

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -3-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Frequency Constituent/Parameter Units Sample Type
Twice Monthly Total Nitrogen mg/L Computed
Twice Monthly Ammonia mg/L 24-hour composite
Annually Boron mg/L1 24-hour composite
Annually Arsenic mg/L1 24-hour composite
Annually Cadmium mg/L1 24-hour composite
Annually Copper mg/L1 24-hour composite
Annually Lead mg/L1 24-hour composite
Annually Manganese mg/L1 24-hour composite
Annually Mercury mg/L1 24-hour composite
Annually Molybdenum mg/L1 24-hour composite
Annually Nickel mg/L1 24-hour composite
Annually Selenium mg/L1 24-hour composite
Annually Zinc mg/L1 24-hour composite
Annually General Minerals mg/L1 24-hour composite
1 mg/L or ug/L, as appropriate.

POND MONITORING

Effluent pond monitoring shall include at least the following:

Frequency Constituent/Parameter Units Sample Type
Weekly1 DO mg/L2 Grab
Weekly Freeboard Feet3 Observation
1. Measured between 8:00 and 9:00 am on the day of sample collection
2. DO sample collected from within the upper one foot of all wastewater ponds containing effluent opposite the pond inlets.
3 To nearest tenth of a foot

Permanent markers (e.g., staff gauges) shall be placed in storage ponds. The markers shall
have calibrations indicating water level at the design capacity and available operational
freeboard.

The Discharger shall inspect the condition of the storage ponds once per week and write visual
observations in a bound logbook. Notations shall include observations of whether weeds are
developing in the water or along the bank, and their location; whether dead algae, vegetation,
scum, or debris are accumulating on the storage pond surface and their location; whether
burrowing animals or insects are present; and the color of the reservoirs (e.g., dark green, dull
green, yellow, gray, tan, brown, etc.).

GROUNDWATER MONITORING

After measuring water levels and prior to collecting samples, each monitoring well (MW-1
through MW-6) shall be adequately purged to remove water that has been standing within the
well screen and casing that may not be chemically representative of formation water.
Depending on the hydraulic conductivity of the geologic setting, the volume removed during

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -4-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

purging is typically from 3 to 5 volumes of the standing water within the well casing and screen,
or additionally the filter pack pore volume.

The Discharger shall monitor all wells in its Groundwater Monitoring Network, and any
additional wells installed pursuant to this MRP, for the following:

Frequency1 Constituent/Parameter Units Sample Type
Quarterly/Semiannual Depth to Groundwater Feet2 Measured
Quarterly/Semiannual Groundwater Elevation Feet3 Computed
Quarterly/Semiannual pH pH Units Grab
Quarterly/Semiannual EC umhos/cm Grab
Quarterly/Semiannual Nitrate as nitrogen mg/L Grab
Quarterly/Semiannual TKN mg/L Grab
Quarterly/Semiannual Ammonia mg/L Grab
Quarterly/Semiannual Total Nitrogen mg/L Computed
Quarterly/Semiannual General Minerals mg/L Grab

1. Newly installed groundwater monitoring wells will be sampled quarterly for a period of one year, and semiannually (twice/year) after 4
quarters of sampling data have been collected. If existing wells re-water due to a rise in the groundwater table, they shall be monitored
semiannually.

2. To the nearest hundredth of a foot.
3. To the nearest hundredth of a foot above Mean Sea Level.

SOURCE WATER MONITORING

The Discharger shall monitor its source water, collect samples at SPL-1, and analyze them for
the specified constituents shown on the following table.

Frequency Constituent/Parameter Units Sample Type
Quarterly EC mg/L Computed average
Annually General Minerals mg/L Computed average

SLUDGE/BIOSOLIDS MONITORING

Sludge and/or biosolids shall be sampled for the following constituents:

Arsenic Lead Nickel
Cadmium Mercury Selenium
Copper Molybdenum Zinc
Organic Nitrogen Ammonia Nitrogen Total Solids

Monitoring shall be conducted as required in Title 40 of the Code of Federal Regulations
(40 CFR), Part 503.8(b)(4). The constituents listed above shall be monitored at the following
frequency, depending on volume of sludge generated:

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -5-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Volume Generated (dry metric tons/year) Frequency
0 to 290 Annually
290 to 1,500 Quarterly
1,500 to 15,000 Bimonthly (six samples per year)
Greater than 15,000 Monthly

The Discharger shall demonstrate that treated sludge (i.e., biosolids) meets Class A or Class B
pathogen reduction levels by one of the methods listed in 40 CFR, Part 503.32.

The Discharger shall track and keep records of the operational parameters used to achieve
Vector Attraction Reduction requirements in 40 CFR, Part 503.33(b).

INDUSTRIAL PRETREATMENT PROGRAM MONITORING

The Discharger shall submit an annual report to the Central Valley Water 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, the
Discharger shall include the reasons for noncompliance and state how and when the
Discharger shall comply with such conditions and requirements. This annual report shall be
submitted by 28 February and shall contain, but not limited to items E.7.a through E.7.j of
Standard Provisions dated 1 March 1991 (Standard Provisions).

In addition to the information required in the annual report, the Discharger shall report quarterly
the information in E.7.d (1) through (7) of Standard Provisions. Quarterly reports shall also
describe progress towards compliance with audit or pretreatment compliance inspection
requirements. Quarterly reports shall be submitted by 1st day of the second month following
the end of each quarter. The fourth quarterly report may be included as part of the annual
report. If none of the aforementioned conditions exists, at a minimum, the Discharger must
submit a letter certifying that all industries are in compliance and no violations or changes to
the pretreatment program have occurred during the quarter.

REPORTING

All monitoring results shall be reported in Quarterly Monitoring Reports, which are due by
the first day of the second month after the calendar quarter. Therefore, monitoring reports are
due as follows:

 First Quarter Monitoring Report: 1 May
 Second Quarter Monitoring Report: 1 August
 Third Quarter Monitoring Report: 1 November
 Fourth Quarter Monitoring Report: 1 February.

A transmittal letter shall accompany each monitoring report. The transmittal letter shall
discuss any violations that occurred during the reporting period and all actions taken or

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -6-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

planned for correcting violations, such as operation or facility modifications. If the Discharger
has previously submitted a report describing corrective actions or a time schedule for
implementing the corrective actions, reference to the previous correspondence is satisfactory.

The following information is to be included on all monitoring reports, as well as report
transmittal letters:

City of Sanger
Sanger Domestic WWTF
MRP Order R5-2014-0004
Chief Plant Operator
Phone Number
E-Mail Address

In reporting monitoring data, the Discharger shall arrange the data in tabular form so that the
date, the constituents, and the concentrations are readily discernible. The data shall be
summarized in such a manner that illustrates clearly, whether the Discharger complies with
waste discharge requirements.

In addition to the details specified in Standard Provision C.3, monitoring information shall
include the method detection limit (MDL) and the Reporting limit (RL) or practical quantitation
limit (PQL). If the regulatory limit for a given constituent is less than the RL (or PQL), then any
analytical results for that constituent that are below the RL (or PQL) but above the MDL shall
be reported and flagged as estimated.

Laboratory analysis reports do not need to be included in the monitoring reports; however, the
laboratory reports must be retained for a minimum of three years in accordance with Standard
Provision C.3.

All monitoring reports shall comply with the signatory requirements in Standard Provision B.3.
Monitoring data or discussions submitted concerning WWTF performance must also be signed
and certified by the chief plant operator. If the chief plant operator is not in direct line of
supervision of the laboratory function for a Discharger conducting any of its own analyses,
reports must also be signed and certified by the chief of the laboratory.

All monitoring reports that involve planning, investigation, evaluation, or design, or other work
requiring interpretation and proper application of engineering or geologic sciences, shall be
prepared by or under the direction of persons registered to practice in California pursuant to
California Business and Professions Code sections 6735, 7835, and 7835.1.

A. All Quarterly Monitoring Reports shall include the following:

Wastewater Reporting:
1. The results of influent and effluent monitoring specified on pages 2 and 3.

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -7-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

2. For each month of the quarter, calculation of the maximum daily flow and the monthly
average flow.

3. For each month of the quarter, calculation of the 12-month rolling average EC of the
discharge using the EC value for that month averaged with the EC values for the
previous 11 months.

4. For each month of the quarter, calculation of the monthly average effluent BOD and
TSS concentrations, and calculation of the percent removal of BOD and TSS
compared to the influent.

5. A summary of the notations made in the pond monitoring log during each quarter.
The entire contents of the log for the reporting period do not need to be submitted.

Pond Monitoring Reporting
1. The results of the monitoring specified on page 3.

Groundwater Reporting:
1. The results of groundwater monitoring specified on pages 3 and 4.
2. For each monitoring well, a table showing constituent concentrations for the last five

quarters, up through the current quarter.
3. A groundwater contour map based on groundwater elevations for that quarter. The

map shall show the gradient and direction of groundwater flow under/around the
facility and/or effluent disposal area(s). The map shall also include the locations of
monitoring wells and wastewater storage and discharge areas.

Source Water Reporting
1. For each quarter, calculation of average EC of the source water for the most recent

four quarters.

Pretreatment Reporting
1. For each quarter, a report describing the compliance status of any industrial user per

the requirements of item E.7.d of the Standard Provisions.

B. Fourth Quarter Monitoring Reports, in addition to the above, shall include the following:

Wastewater Treatment Facility Information:
1. The names, certificate grades, and general responsibilities of all persons in charge of

wastewater treatment and disposal.
2. The names and telephone numbers of persons to contact regarding the WWTF for

emergency and routine situations.
3. A statement certifying when the flow meter and other monitoring instruments and

devices were last calibrated, including identification of who performed the calibrations
(Standard Provision C.4).

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -8-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

4. A statement whether the current operation and maintenance manual, sampling plan,
nutrient management plan, and contingency plan, reflect the WWTF as currently
constructed and operated, and the dates when these documents were last reviewed
for adequacy.

Sludge/Biosolids sampling records shall be retained for a minimum of five years. A log
shall be kept of sludge quantities generated and of handling, application, and disposal
activities. The frequency of entries is discretionary; however, the log should be complete
enough to serve as a basis to report sludge monitoring. Sludge reporting shall include:

1. The results of sludge monitoring specified on page 4 and 5.

2. The amount of sludge generated that year, in dry metric tons, and the amount
accumulated from previous years.

3. Demonstrations of pathogen reduction methods and vector attraction reduction
methods, as described in 40 CFR Parts 503.17 and 503.27, and certifications.

4. A description of disposal methods, including the following information related to the
disposal methods used at the WWTF. If more than one method is used, include the
percentage of sludge production disposed of by each method.
a. For landfill disposal, include: the name and location of the landfill receiving the

sludge, and the Order number of WDRs that regulate it.
b. For land application, include: the location of the site, and the Order number of

any WDRs that regulate it.
c. For incineration, include: the name and location of the site where sludge

incineration occurs, the Order number of WDRs that regulate the site, the disposal
method of ash, and the name and location of the facility receiving ash (if
applicable).

d. For composting, include: the location of the site, and the Order number of any
WDRs that regulate it.

Pretreatment Information
1. A discussion of Upset, Interference, or Pass Through incidents, if any, at the Domestic

WWTF which the Discharger knows or suspects were caused by industrial users of
the system.

2. The cumulative number of industrial users that the Discharger has notified regarding
Baseline Monitoring Reports and the cumulative number of industrial user responses.

3. 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.

4. 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.

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -9-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

5. 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 user’s 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 user’s 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 user’s 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 user’s 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 treatment plant; or
g. Disconnection from discharge to the treatment plant.

The Discharger shall implement the above monitoring program on the first day of the month
following adoption of this Order.

 Original signed by:

Ordered by:
 PAMELA C. CREEDON, Executive Officer
 6 February 2014
 (Date)

MONITORING AND REPORTING PROGRAM NO. R5-2014-0004 -10-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

GLOSSARY
BOD5 Five-day biochemical oxygen demand
CBOD Carbonaceous BOD
DO Dissolved oxygen
EC Electrical conductivity at 25° C
FDS Fixed dissolved solids
NTU Nephelometric turbidity unit
TKN Total Kjeldahl nitrogen
TDS Total dissolved solids
TSS Total suspended solids
Continuous The specified parameter shall be measured by a meter continuously.
24-Hour Composite Unless otherwise specified or approved, samples shall be a flow-proportioned

composite consisting of at least eight aliquots.
Daily Samples shall be collected every day.
Twice Weekly Samples shall be collected at least twice per week on non-consecutive days.
Weekly Samples shall be collected at least once per week.
Twice Monthly Samples shall be collected at least twice per month during non-consecutive

weeks.
Monthly Samples shall be collected at least once per month.
Bimonthly Samples shall be collected at least once every two months (i.e., six times per

year) during non-consecutive months
Quarterly Samples shall be collected at least once per calendar quarter. Unless

otherwise specified or approved, samples shall be collected in January, April,
July, and October.

Semiannually Samples shall be collected at least once every six months (i.e., two times per
year). Unless otherwise specified or approved, samples shall be collected in
April and October.

Annually Samples shall be collected at least once per year. Unless otherwise
specified or approved, samples shall be collected in October.

mg/L Milligrams per liter
mL/L Milliliters [of solids] per liter
µg/L Micrograms per liter
µmhos/cm Micromhos per centimeter
mgd Million gallons per day
MPN/100 mL Most probable number [of organisms] per 100 milliliters
General Minerals Analysis for General Minerals shall include at least the following:

Alkalinity Chloride Sodium
Bicarbonate Hardness Sulfate
Calcium Magnesium TDS
Carbonate Potassium

 General Minerals analyses shall be accompanied by documentation of
cation/anion balance.

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

STANDARD PROVISIONS AND REPORTING REQUIREMENTS

FOR
WASTE DISCHARGE REQUIREMENTS

1 March 1991

A. General Provisions:

1. The requirements prescribed herein do not authorize the commission of any act causing injury to

the property of another, or protect the Discharger from liabilities under federal, state, or local
laws. This Order does not convey any property rights or exclusive privileges.

2. The provisions of this Order are severable. If any provision of this Order is held invalid, the

remainder of this Order shall not be affected.

3. 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 failure to disclose fully all relevant facts;

c. A change in any condition that results in either a temporary or permanent need to reduce or

eliminate the authorized discharge;

d. A material change in the character, location, or volume of discharge.

4. Before making a material change in the character, location, or volume of discharge, the

discharger shall file a new Report of Waste Discharge with the Regional Board. A material
change includes, but is not limited to, the following:

a. An increase in area or depth to be used for solid waste disposal beyond that specified in

waste discharge requirements.

b. A significant change in disposal method, location or volume, e.g., change from land disposal

to land treatment.

c. The addition of a major industrial, municipal or domestic waste discharge facility.

d. The addition of a major industrial waste discharge to a discharge of essentially domestic

sewage, or the addition of a new process or product by an industrial facility resulting in a
change in the character of the waste.

STANDARD PROVISION AND REPORTING REQUIREMENTS -2-
Waste Discharge to Land

5. Except for material determined to be confidential in accordance with California law and
regulations, all reports prepared in accordance with terms of this Order shall be available for
public inspection at the offices of the Board. Data on waste discharges, water quality, geology,
and hydrogeology shall not be considered confidential.

6. The discharger shall take all reasonable steps to minimize any adverse impact to the waters of the

state resulting from noncompliance with this Order. Such steps shall include accelerated or
additional monitoring as necessary to determine the nature and impact of the noncompliance.

7. The discharger shall maintain in good working order and operate as efficiently as possible any

facility, control system, or monitoring device installed to achieve compliance with the waste
discharge requirements.

8. The discharger shall permit representatives of the Regional Board (hereafter Board) and the State
Water Resources Control Board, upon presentations of credentials, to:

a. Enter premises where wastes are treated, stored, or disposed of and facilities in which any

records are kept,

b. Copy any records required to be kept under terms and conditions of this Order,

c. Inspect at reasonable hours, monitoring equipment required by this Order, and

d. Sample, photograph and video tape any discharge, waste, waste management unit, or

monitoring device.

9. For any electrically operated equipment at the site, the failure of which would cause loss of
control or containment of waste materials, or violation of this Order, the discharger shall employ
safeguards to prevent loss of control over wastes. Such safeguards may include alternate power
sources, standby generators, retention capacity, operating procedures, or other means.

10. The fact that it would have been necessary to halt or reduce the permitted activity in Order to

maintain compliance with this Order shall not be a defense for the discharger’s violations of the
Order.

11. Neither the treatment nor the discharge shall create a condition of nuisance or pollution as

defined by the California Water Code, Section 13050.

12. The discharge shall remain within the designated disposal area at all times.

B. General Reporting Requirements:

1. In the event the discharger does not comply or will be unable to comply with any prohibition or

limitation of this Order for any reason, the discharger shall notify the Board by telephone at
(916) 464-3291 [Note: Current phone numbers for all three Regional Board offices may be
found on the internet at http://www.swrcb.ca.gov/rwqcb5/contact_us.] as soon as it or its agents

http://www.swrcb.ca.gov/rwqcb5/contact_us

STANDARD PROVISION AND REPORTING REQUIREMENTS -3-
Waste Discharge to Land

have knowledge of such noncompliance or potential for noncompliance, and shall confirm this
notification in writing within two weeks. The written notification shall state the nature, time and
cause of noncompliance, and shall include a timetable for corrective actions.

2. The discharger shall have a plan for preventing and controlling accidental discharges, and for
minimizing the effect of such events.

This plan shall:

a. Identify the possible sources of accidental loss or leakage of wastes from each waste

management, treatment, or disposal facility.

b. Evaluate the effectiveness of present waste management/treatment units and operational

procedures, and identify needed changes of contingency plans.

c. Predict the effectiveness of the proposed changes in waste management/treatment facilities

and procedures and provide an implementation schedule containing interim and final dates
when changes will be implemented.

The Board, after review of the plan, may establish conditions that it deems necessary to control
leakages and minimize their effects.

3. All reports shall be signed by persons identified below:

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.

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 3a, 3b or 3c of this requirement if;

(1) the authorization is made in writing by a person described in 3a, 3b or 3c 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, operator of a waste management unit, 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

STANDARD PROVISION AND REPORTING REQUIREMENTS -4-
Waste Discharge to Land

Any person signing a document under this Section shall make the following certification:

“I certify under penalty of law that I have personally examined and am familiar with the
information submitted in this document and all attachments and that, based on my inquiry
of the those individuals immediately responsible for obtaining the information, I believe
that the information is true, accurate, and complete. I am aware that there are significant
penalties for submitting false information, including the possibility of fine and
imprisonment.”

4. Technical and monitoring reports specified in this Order are requested pursuant to Section 13267
of the Water Code. Failing to furnish the reports by the specified deadlines and falsifying
information in the reports, are misdemeanors that may result in assessment of civil liabilities
against the discharger.

5. The discharger shall mail a copy of each monitoring report and any other reports required by this

Order to:

California Regional Water Quality Control Board
Central Valley Region
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.
or the current address if the office relocates.

C. Provisions for Monitoring:

1. All analyses shall be made in accordance with the latest edition of: (1) Methods for Organic
Chemical Analysis of Municipal and Industrial Wastewater (EPA 600 Series) and (2) Test
Methods for Evaluating Solid Waste (SW 846-latest edition). The test method may be modified
subject to application and approval of alternate test procedures under the Code of Federal
Regulations (40 CFR 136).

2. Chemical, bacteriological, and bioassay analysis 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 EPA guidelines or to procedures approved by the Board.

Unless otherwise specified, all metals shall be reported as Total Metals.

3. 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

http://www.swrcb.ca.gov/rwqcb5/contact_us

STANDARD PROVISION AND REPORTING REQUIREMENTS -5-
Waste Discharge to Land

complete the application for this Order. Records shall be maintained for a minimum of three
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 Regional Board Executive Officer.

Record of monitoring information shall include:

a. the date, exact place, and time of sampling or measurements,
b. the individual(s) who performed the sampling of the measurements,
c. the date(s) analyses were performed,
d. the individual(s) who performed the analyses,
e. the laboratory which performed the analysis,
f. the analytical techniques or methods used, and
g. the results of such analyses.

4. All monitoring instruments and devices used by the discharger to fulfill the prescribed
monitoring program shall be properly maintained and calibrated at least yearly to ensure their
continued accuracy.

5. The discharger shall maintain a written sampling program sufficient to assure compliance with

the terms of this Order. Anyone performing sampling on behalf of the discharger shall be
familiar with the sampling plan.

6. The discharger shall construct all monitoring wells to meet or exceed the standards stated in the

State Department of Water Resources Bulletin 74-81 and subsequent revisions, and shall comply
with the reporting provisions for wells required by Water Code Sections 13750 through 13755.22

D. Standard Conditions for Facilities Subject to California Code of Regulations, Title 23,

Division3, Chapter 15 (Chapter 15)

1. All classified waste management units shall be designed under the direct supervision of a
California registered civil engineer or a California certified engineering geologist. Designs shall
include a Construction Quality Assurance Plan, the purpose of which is to:

a. demonstrate that the waste management unit has been constructed according to the

specifications and plans as approved by the Board.

b. provide quality control on the materials and construction practices used to construct the

waste management unit and prevent the use of inferior products and/or materials which do
not meet the approved design plans or specifications.

2. Prior to the discharge of waste to any classified waste management unit, a California registered

civil engineer or a California certified engineering geologist must certify that the waste
management unit meets the construction or prescriptive standards and performance goals in
Chapter 15, unless an engineered alternative has been approved by the Board. In the case of an
engineered alternative, the registered civil engineer or a certified engineering geologist must

STANDARD PROVISION AND REPORTING REQUIREMENTS -6-
Waste Discharge to Land

certify that the waste management unit has been constructed in accordance with Board-approved
plans and specifications.

3. Materials used to construct liners shall have appropriate physical and chemical properties to

ensure containment of discharged wastes over the operating life, closure, and post-closure
maintenance period of the waste management units.

4. Closure of each waste management unit shall be performed under the direct supervision of a

California registered civil engineer or a California certified engineering geologist.

E. Conditions Applicable to Discharge Facilities Exempted from Chapter 15 Under Section 2511

1. If the discharger’s wastewater treatment plant is publicly owned or regulated by the Public
Utilities Commission, it shall be supervised and operated by persons possessing certificates of
appropriate grade according to California Code of Regulations, Title 23, Division 4, Chapter 14.

2. By-pass (the intentional diversion of waste streams from any portion of a treatment facility,

except diversions designed to meet variable effluent limits) is prohibited. The Board may take
enforcement action against the discharger for by-pass unless:

a. (1) By-pass was unavoidable to prevent loss of life, personal injury, or severe property

 damage. (Severe property damage means substantial physical 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
back-up 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.
above.

3. A discharger that wishes to establish the affirmative defense of an upset (see definition in E.6

below) in an action brought for noncompliance shall demonstrate, through properly signed,
contemporaneous operating logs, or other evidence, that:

STANDARD PROVISION AND REPORTING REQUIREMENTS -7-
Waste Discharge to Land

a. an upset occurred and the cause(s) can be identified;

b. the permitted facility was being properly operated at the time of the upset;

c. the discharger submitted notice of the upset as required in paragraph B.1. above; and

d. the discharger complied with any remedial measures required by waste discharge

requirements.

In any enforcement proceeding, the discharger seeking to establish the occurrence of an upset
has the burden of proof.

4. A discharger whose waste flow has been increasing, or is projected to increase, shall estimate

when flows will reach hydraulic and treatment capacities of its treatment, collection, 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.

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 disposal. Samples shall
be collected at such a point and in such a manner to ensure a representative sample of the
discharge.

6. Definitions

a. 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, or careless or improper action.

b. The monthly average discharge is the total discharge by volume during a calendar month

divided by the number of days in the month that the facility was discharging. This number is
to be reported in gallons per day or million gallons per day.

Where less than daily sampling is required by this Order, the monthly average shall be
determined by the summation of all the measured discharges by the number of days during
the month when the measurements were made.

c. The monthly average concentration is the arithmetic mean of measurements made during the

month.

d. The “daily maximum” discharge is the total discharge by volume during any day.

STANDARD PROVISION AND REPORTING REQUIREMENTS -8-
Waste Discharge to Land

e. The “daily maximum” concentration is the highest measurement made on any single
discrete sample or composite sample.

f. A “grab” sample is any sample collected in less than 15 minutes.

g. Unless otherwise specified, a composite sample is a combination of individual samples

collected over the specified sampling period;

(1) at equal time intervals, with a maximum interval of one hour

(2) 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.

7. Annual Pretreatment Report Requirements:

Applies to dischargers required to have a Pretreatment Program as stated in waste discharge
requirements.)

The annual report shall be submitted by 28 February and include, but not be limited to, the
following items:

a. A summary of analytical results from representative, flow-proportioned, 24-hour composite

sampling of the influent and effluent for those pollutants EPA has identified under
Section 307(a) of the Clean Water Act which are known or suspected to be discharged by
industrial users.

The discharger is not required to sample and analyze for asbestos until EPA promulgates an
applicable analytical technique under 40 CFR (Code of Federal Regulations) Part 136.
Sludge shall be sampled during the same 24-hour period and analyzed for the same pollutants
as the influent and effluent sampling 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 Part 136 and amendments thereto.

b. 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 system. 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

STANDARD PROVISION AND REPORTING REQUIREMENTS -9-
Waste Discharge to Land

additional limitations, or changes to existing requirements, may be necessary to prevent Pass
Through, Interference, or noncompliance with sludge disposal requirements.

c. The cumulative number of industrial users that the discharger has notified regarding Baseline

Monitoring Reports and the cumulative number of industrial user responses.

d. 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 inddustrial 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 that 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:

(1) Complied with baseline monitoring report requirements (where applicable);

(2) Consistently achieved compliance;

(3) Inconsistently achieved compliance;

(4) Significantly violated applicable pretreatment requirements as defined by

40 CFR 403.8(f)(2)(vii);

(5) Complied with schedule to achieve compliance (include the date final compliance is
required);

(6) Did not achieve compliance and not on a compliance schedule;

(7) Compliance status unknown.

A report describing the compliance status of any industrial user characterized by the
descriptions in items (d)(3) through (d)(7) above shall be submitted quarterly from the
annual report date to EPA and the Board. The report shall identify the specific compliance
status of each such industrial user. This quarterly reporting requirement shall commence
upon issuance of this Order.

e. 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 but not be limited to, a tabulation of categories of dischargers that were inspected and
sampled; how many and how often; and incidents of noncompliance detected.

STANDARD PROVISION AND REPORTING REQUIREMENTS -10-
Waste Discharge to Land

f. 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:

(1) Warning letters or notices of violation regarding the industrial user’s 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;

(2) Administrative Orders regarding the industrial user’s 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;

(3) Civil actions regarding the industrial user’s 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;

(4) Criminal actions regarding the industrial user’s 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.

(5) Assessment of monetary penalties. For each industrial user identify the amount of the
penalties;

(6) Restriction of flow to the treatment plant; or

(7) Disconnection from discharge to the treatment plant.

g. A description of any significant changes in operating the pretreatment program which differ
from 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 of enforcement policy;
funding mechanisms; resource requirements; and staffing levels.

h. A summary of the annual pretreatment budget, including the cost of pretreatment program

functions and equipment purchases.

i. A summary of public participation activities to involve and inform the public.

j. A description of any changes in sludge disposal methods and a discussion of any concerns

not described elsewhere in the report.

Duplicate signed copies of these reports shall be submitted to the Board and:

STANDARD PROVISION AND REPORTING REQUIREMENTS -11-
Waste Discharge to Land

Regional Administrator
U.S. Environmental Protection Agency W-5
75 Hawthorne Street
San Francisco, CA 94105

and

State Water Resource Control Board
Division of Water Quality
P.O. Box 100
Sacramento, CA 95812

Revised January 2004 to update addresses and phone numbers

INFORMATION SHEET

ORDER R5-2014-0004
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

The City of Sanger owns and operates both Domestic and Industrial wastewater treatment
facilities. The two waste streams are for the most part separate and are not comingled.
Sludge from both facilities is combined and dewatered onsite (the facilities are adjacent to one
another). Discharges from the Domestic wastewater treatment facility (WWTF) are currently
regulated by Waste Discharge Requirements (WDRs) Order 98-141, which allows for the
discharge of up to 3.0 million gallons per day (mgd) of secondary treated wastewater to
percolation basins designated the Lincoln Ponds. Discharges from the Industrial WWTF are
regulated by WDR Order 98-131. The WDRs that are the subject of this Information Sheet will
replace WDRs Order 98-141 and will only regulate discharges from the Domestic WWTF.

Background
The original WWTF was constructed in 1947 and it was modified in 1963 to allow for separate
treatment of the industrial wastewater. Both treated domestic and industrial wastewater
discharges were comingled at that time. The earliest WDRs Order for both the Domestic and
Industrial WWTFs was WDRs Order 71-233, which was issued due to an upgrade of the
wastewater treatment facilities and allowed a flow from the Domestic WWTF of 1.8 mgd and a
flow of 1.5 mgd for the Industrial WWTF. The upgrade included requirements related to the
construction of a new headworks structure, primary clarifier, aeration basins, secondary
clarifiers, a digester, and sludge drying beds. WDRs Order 91-037 replaced WDRs Order 71-
233 and allowed the same discharge of 1.8 mgd from the Domestic WWTF and 1.5 mgd from
the Industrial WWTF.

A Cease and Desist Order (CDO) 91-038 was issued in conjunction with WDR Order 91-037,
because the previous discharges from both WWTFs had caused organic and hydraulic
overloading of the vadose zone and had subsequently degraded the underlying groundwater
around the WWTFs. The CDO required the City to upgrade the WWTFs so the effluent would
not degrade the underlying groundwater. In response, the City upgraded both of the WWTFs
and provided a separate disposal site for the domestic effluent (Lincoln Ponds). The Central
Valley Water Board rescinded CDO Order 91-038 on 15 January 2009.

In 1998, the Domestic WWTF was expanded and the flow increased to 3.0 mgd, while the
Industrial WWTF was rerated to 1.3 mgd. WDRs (WDR Order 98-141 and WDR Order 98-
131) were issued for each individual waste stream. WDR Order 98-141 was issued in June
1998 for the discharge of wastewater from the upgraded Domestic WWTF. The Domestic
WWTF provides secondary treatment and the treated effluent is discharged to a series of
percolation ponds designated the Lincoln Ponds. The Lincoln Ponds are about 3 miles south
of the Domestic WWTF on the southern side of Lincoln Avenue. There are a total of six
percolation ponds that cover about nine acres each. The total storage capacity is 328 acre
feet. Three of the ponds are used for effluent disposal, and three are used only for
“emergency purposes.”

INFORMATION SHEET, ORDER R5-2014-0004 -2-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Effluent Characteristics
The City discharges about 1.6 mgd of wastewater to the Lincoln Ponds. Monitoring and
Reporting Program (MRP) Order 98-141 requires the effluent to be tested for total suspended
solids (TSS), biochemical oxygen demand (BOD), pH, and electrical conductivity (EC). The
City tests the effluent for nitrate as nitrogen and has provided results since January 2012.
The average effluent results since January 2011 through August 2013 (nitrate as nitrogen
averages are from January 2012 through August 2013) are summarized in the following table.

SANGER DOMESTIC WWTF – EFFLUENT QUALITY

TSS BOD pH EC
Nitrate as
Nitrogen

mg/L mg/L s.u. umhos/cm mg/L
12 5 7.3 610 29

Nitrate as nitrogen concentrations in effluent are nearly three times the State’s Primary
maximum contaminant level (MCL) of 10 mg/L and are the likely cause of the elevated nitrate
as nitrogen concentrations observed in monitoring wells downgradient of the Lincoln Ponds,
as discussed in greater detail below.

Solids and Sludge/Biosolids Disposal
Solids removed by the Domestic WWTF bar screens and materials collected from the grit
chamber are disposed of at a sanitary landfill. WDR Order 98-144 contains sludge/biosolids
disposal specifications. The Discharger uses a gravity thickener and centrifuge to dewater the
sludge prior to storing the dewatered sludge in 14 lined, paved, sludge drying beds equipped
with underdrains to collect decant and route it back to either the Domestic or the Industrial
WWTF. Dewatered sludge is stored onsite in the lined sludge drying beds for a minimum of
two years, and is then hauled offsite for disposal by McCarthy Family Farms, a licensed
hauler.

Groundwater Conditions
Six groundwater monitoring wells are present around the Lincoln Ponds. The primary
groundwater flow direction is to the southeast towards the Kings River, but groundwater also
flows to the east and south due to influences from the mounding of wastewater and due to
nearby pumping activities. The depth of the wells ranges from 36 to 48 feet below the ground
surface (bgs). Historically, the depth to water has ranged from about 17 to 45 feet bgs. In
2013, the depth to water ranged from about 32 feet bgs to 45 feet bgs and wells MW-1, MW-4,
and MW-5 were found to be dry in July 2013.

In December 2013, the City notified Central Valley Water Board staff that all six of its
groundwater monitoring wells around the Lincoln Ponds (MW-1 through MW-6) had gone dry.
This Order contains Provision F.21 that requires the City to submit a work plan describing the
installation of replacement groundwater monitoring wells and includes a time schedule
requiring the wells to be installed in no greater than one year from the adoption of this Order.

MW-1 and MW-2 were installed as background wells, but MW-1 is set along the northern edge
of the Lincoln Ponds and is affected by the City’s discharge to the ponds. MW-2 is set at the

INFORMATION SHEET, ORDER R5-2014-0004 -3-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

northeast corner of the Lincoln Ponds, but is about 50 feet from a nearby unlined irrigation
canal (Harp Ditch), that dilutes groundwater concentrations in MW-2. The City also maintains
and monitors a six well groundwater monitoring network around the Industrial WWTF to
monitor for potential impacts from the operation of the Industrial WWTF discharges. MW-101
and MW-102 provide upgradient groundwater monitoring for the Industrial WWTF.
Groundwater samples are collected annually from the wells and the averages of the results for
MW-101 and MW-102 since 2000 through 2012 are presented on the following table.

UPGRADIENT GROUNDWATER RESULTS

Well
Number

TDS EC Bicarbonate Calcium Sodium Chloride
Nitrate as
Nitrogen

mg/L umhos/cm mg/L mg/L mg/L mg/L mg/L
MW-101 117 167 60 18 6.9 3.2 2.4
MW-102 152 234 98 24 7.5 4.6 2.2

Analytical results for the wells used to monitor water quality in the vicinity of the Lincoln
Ponds, MW-1 through MW-6, are presented below.

SANGER DOMESTIC WWTF GROUNDWATER RESULTS

Well
Number

TDS EC Bicarbonate Calcium Sodium Chloride
Nitrate as
Nitrogen

mg/L umhos/cm mg/L mg/L mg/L mg/L mg/L
MW-1 392 576 113 37 53 49 16
MW-2 82 95 21 8 6 12 5
MW-3 185 273 38 13 28 31 12
MW-4 357 543 110 48 33 40 18
MW-5 430 672 116 34 73 62 18
MW-6 411 635 87 23 71 61 18

Groundwater results are compared to various water quality objectives to assess
degradation/pollution. Water quality objectives are discussed in detail in the Water Quality
Control Plan for the Tulare Lake Basin, Second Edition. Typical water quality objectives
include Primary and Secondary MCLs, Agricultural, and Drinking Water limits. Comparing the
results of MW-101 and MW-102 to those from MW-1, MW-4, MW-5, and MW-6 shown above
indicates the discharge has degraded groundwater in the vicinity of the Lincoln Ponds.
However, with the exception of nitrate as nitrogen, the concentrations are less than applicable
water quality objectives. Groundwater EC is less than the most stringent Agricultural goal of
700 umhos/cm and TDS and chloride are less than their respective Secondary MCLS.

Nitrate as nitrogen concentrations are elevated compared to upgradient concentrations, and
are nearly twice the State Primary MCL of 10 mg/L. The results indicate the City’s discharges
to the Lincoln Ponds have polluted the underlying groundwater with respect to nitrate as
nitrogen. Monitoring of nitrate as nitrogen, nitrate, Total Kjeldahl Nitrogen (TKN), ammonia,
and total nitrogen is included in Monitoring and Reporting Program R5-2014-0004 for both
effluent and groundwater monitoring.

INFORMATION SHEET, ORDER R5-2014-0004 -4-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Source Water
Source water is from a series of groundwater wells and the data was presented in a 2010
Consumer Confidence Report for the City of Sanger. Source water quality for 2010 is
summarized in the following table. The first number listed is the average concentration and
the values within the parentheses underneath are the range of the reported results.

CITY OF SANGER – SOURCE WATER QUALITY

EC TDS Chloride Sulfate
Nitrate as
Nitrogen

umhos/cm mg/L mg/L mg/L mg/L
275

(130 – 590)
176

(89 – 360)
7.9

(2.1 – 31)
22

(5.5 – 72)
2.7

(nd1 – 7.6)
1. nd = not detected at a concentration greater than the laboratory practical quantitation (reporting) limit.

Compliance History
Discharge Specification B.1 of WDRs Order 98-141 requires the 30-day dry weather
discharge to be no greater than 3.0 mgd. The average discharge to the Lincoln Ponds has
averaged about 1.6 mgd since January 2010, well below the 3.0 mgd limit.

Discharge Specification B.4 of WDRs Order 98-141 requires the effluent to meet the following
limits for biochemical oxygen demand (BOD) and total suspended solids (TSS):

Constituents Units Monthly Average Daily Maximum

BOD/TSS mg/L 40 80

The Discharger has been compliant with the BOD and TSS limits, with no exceedances of the
limits since January 2011.

Discharge Specification B. 7 of WDRs Order 98-141 requires the effluent to be less than or
equal to the EC of the source water plus 500 umhos/cm. The resulting EC limit has ranged
from 680 umhos/cm to 965 umhos/cm. The effluent EC is typically compliant with the limit,
exceeding it only twice in over 125 samples analyzed since January 2011. The EC
exceedances were 690 umhos/cm during December 2011 and 740 umhos/cm during January
2012. Both values are less than the secondary MCL of 900 mg/L.

Nitrate as nitrogen is not a part of the current MRP Order 98-141, but the City does analyze
the effluent for nitrate as nitrogen and provided results from January 2012 through August
2013. The results indicate the effluent nitrate as nitrogen concentrations average about 29
mg/L. Groundwater downgradient of the Lincoln Ponds has nitrate as nitrogen concentrations
that average about 18 mg/L, nearly twice the primary MCL of 10 mg/L.

Provision E.6 of WDR Order 98-141 requires the City to implement an Industrial Pretreatment
Program by February 1999. The City adopted City Ordinance No. 990 in February 1999 and
submitted a draft Industrial Pretreatment Program to the Central Valley Water Board.

INFORMATION SHEET, ORDER R5-2014-0004 -5-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

However, the Industrial Pretreatment Program was never implemented. This Order contains
Provision F.16, which requires the City to implement its Industrial Pretreatment Program within
two years of the adoption of this Order.

The WWTF has been inspected six times since June 1995 and two Notices of Violation
(NOVs) were issued in 2000 and 2008. The violations that led to the NOVs typically included:

· Violation of Discharge Specification B.7 exceeding the EC effluent limit;

· Violation of Provision E.1, late and/or incomplete self-monitoring reports (SMRs);

· Violation of Provision E.2 (Standard Provisions), failing to properly maintain the WWTF;
and

· Violation of Provision E.2 (Standard Provisions), failing to properly sign and certify
SMRs.

Except as noted above, the discharge has since January 2011, generally complied with the
effluent limits in WDR Order 98-141and submits its Self-Monitoring Reports (SMRs) complete
and on time. The WWTF was inspected on 5 June 2013 and appeared to be well maintained
with no apparent operational issues noted.

Basin Plan, Beneficial Uses, and Regulatory Considerations
The Basin Plan indicates the greatest long-term problem facing the entire Tulare Lake Basin is
increasing salinity in groundwater, a process accelerated by man’s activities and particularly
affected by intensive irrigated agriculture. The Basin Plan recognizes that degradation is
unavoidable until there is a long-term solution to the salt imbalance. The Central Valley Water
Board encourages proactive management of waste streams by dischargers to control addition
of salt through use, and has established an incremental EC limitation of 500 µmhos/cm as a
measure of the maximum permissible addition of salt constituents through use. Also, the
Basin Plan limits discharges to areas that may recharge good quality groundwater’s to no
more than an EC of 1,000 µmhos/cm, a chloride content of 175 mg/L, or boron content of 1.0
mg/L. The City is currently compliant with these limits.

Antidegradation
State Water Resources Control Board Resolution 68-16 (“Policy with Respect to Maintaining
High Quality Waters of the State”) (hereafter Resolution 68-16) prohibits degradation of
groundwater unless it has been shown that:

a. The degradation will not unreasonably affect present and anticipated future beneficial
uses.

b. The degradation does not result in water quality less than that prescribed in State and
regional policies, including violation of one or more water quality objectives, and

c. The discharger employs best practicable treatment or control (BPTC) to minimize
degradation.

INFORMATION SHEET, ORDER R5-2014-0004 -6-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

d. The degradation is consistent with the maximum benefit to the people of the State.

Degradation of groundwater by some of the typical waste constituents released with discharge
from a municipal wastewater utility after effective source control, treatment, and control is
consistent with maximum benefit to the people of the State. The technology, energy, and
waste management advantages of municipal utility service far exceed any benefits derived
from a community otherwise reliant on numerous concentrated individual wastewater systems,
and the impacts on water quality will be substantially less. Economic prosperity of valley
communities and associated industry is of maximum benefit to the people of the State, and
therefore sufficient reason to accommodate growth and groundwater degradation provided
terms of the Basin Plan are met.

WDR Order 98-141 authorized some groundwater degradation with respect to EC.
Groundwater monitoring results indicate average EC concentrations in downgradient
groundwater monitoring wells range from about 550 umhos/cm to 670 umhos/cm. Finding 10
of WDR Order 98-141 notes that, at the time, the EC and nitrate as nitrogen levels in
groundwater in the vicinity of the disposal area (Lincoln Ponds) averaged 220 umhos/cm and
3.2 mg/L, respectively. The results indicate the City has degraded groundwater with respect
to EC. However, the groundwater averages are less than applicable water quality objectives
such as the Secondary MCL of 900 umhos/cm.
For salinity, the Basin Plan contains effluent limits (EC of SW + 500 µmhos/cm,
1,000 umhos/cm max; chloride - 175 mg/L; and boron - 1.0 mg/L) that are considered best
practicable treatment or control. Quality of the first encountered groundwater beneath the
Lincoln Ponds is good, with EC values in background wells averaging about 170 umhos/cm to
230 umhos/cm. Chloride and boron concentrations in effluent are not known at this time, but
they are included in MRP Order R5-2014-0004.
Recent groundwater monitoring data (Groundwater Results table on page 3) show nitrate as
nitrogen results have averaged from 16 to 18 mg/L in wells downgradient of the Lincoln
Ponds, about 5 times the 1996 average of 3.2 in groundwater and nearly twice the Primary
MCL of 10 mg/L. The discharge has polluted the underlying groundwater with nitrate as
nitrogen. The WDRs contain Provision F.19 requiring a Work Plan that sets forth the scope
and schedule for a systematic and comprehensive technical evaluation of the Domestic
WWTF’s treatment and disposal system to control the concentrations of nitrate as nitrogen in
the effluent. Furthermore, Provision F.20 of this Order includes a compliance schedule that
requires the City to evaluate whether the changes made to address the discharges from the
ponds will be sufficient to address the impacted groundwater or whether other measures are
needed to mitigate these impacts, and will ultimately ensure that groundwater will meet the
nitrate as nitrogen limit of 10 mg/L.

The WDRs contain Effluent Limitation B.1 requiring the BOD and TSS concentrations in
effluent to be less than a monthly average of 40 mg/L and a daily maximum of 80 mg/L. The
Discharger is currently compliant with these limits with an average BOD concentration of
5.0 mg/L since 2011.

INFORMATION SHEET, ORDER R5-2014-0004 -7-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

The Order establishes effluent limits and groundwater limits for the WWTF that will not
unreasonably threaten present and anticipated beneficial uses or result in groundwater quality
that exceeds water quality objectives set forth in the Basin Plan. The Order contains
requirements for groundwater monitoring to assure that the highest water quality consistent
with the maximum benefit to the people of the State will be achieved.

Title 27
California Code of Regulations, title 27, section 20005 et seq. (Title 27) contains regulations to
address certain discharges to land. Title 27 establishes a waste classification system,
specifies siting and construction standards for full containment of classified waste, requires
extensive monitoring of groundwater and the unsaturated zone for any indication of failure of
containment, and specifies closure and post-closure maintenance requirements. Generally,
no degradation of groundwater quality by any waste constituent in a classified waste is
acceptable under Title 27 regulations.

The discharge of effluent and the operation of treatment or storage facilities associated with a
sewage treatment and storage facility can be allowed without requiring compliance with
Title 27, provided any resulting degradation of groundwater is in accordance with the Basin
Plan, that the discharge is regulated by WDRs, and that the waste need not be managed as
hazardous waste. The discharge is currently polluting groundwater with nitrate as nitrogen,
but Provision F.19 requires the Discharger to meet an effluent limit of 10 mg/L for nitrate as
nitrogen or implement other measures to protect groundwater quality. The compliance
schedule in Provisions F.19 and F.20 require the City to implement measures to assure
compliance with water quality objectives. The application of these schedules is consistent
with the Basin Plan. The compliance schedules ensure that the Title 27 wastewater
exemption will be applicable to the discharge to the Lincoln Ponds.

CEQA
As part of the proposed expansion documented in the 2006 Report, the Discharger certified a
Final Environmental Impact Report (EIR) (SCH #2006051135) on 27 February 2009 in
accordance with the California Environmental Quality Act (CEQA) (Pub. Resources Code, §
21000 et seq.). The EIR describes the WWTF and proposed alternatives for modifications to
increase the flow to 5.3 mgd, based on estimated population increases through 2035. Due to
the declining economy in 2009, the proposed upgrades/changes to the WWTF have not yet
been completed. The Central Valley Water Board commented on the EIR as a responsible
agency.

The action of prescribing these WDRs, which impose regulatory requirements on the existing
discharge in order to ensure the protection of groundwater resources, is exempt from the
provisions of the CEQA in accordance with California Code of Regulations, title 14, section
15301, which exempts the “operation, repair, maintenance, [and] permitting … of existing
public or private structures, facilities, mechanical equipment, or topographical features” from
environmental review. However, should the City choose to recycle treated wastewater from
the Domestic WWTF to nearby farmlands, an additional CEQA evaluation may be required.

INFORMATION SHEET, ORDER R5-2014-0004 -8-
CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

Proposed Order Terms and Conditions

Discharge Prohibitions, Effluent Limitations, Discharge Specifications, and Provisions
The proposed Order would prohibit discharge to surface waters and water drainage courses.

The proposed Order would keep the monthly average daily discharge flow limit at 3.0 mgd.

The proposed Order would prescribe effluent limits for BOD and TSS of 40 mg/L (monthly
average), and 80 mg/L (daily maximum).

The proposed Order would require the Discharger to implement an Industrial Pretreatment
Program no later than two years from the adoption of the proposed Order.

The discharge requirements regarding dissolved oxygen and freeboard are consistent with
Central Valley Water Board policy for the prevention of nuisance conditions, and are applied
to all such facilities.

The proposed WDRs would prescribe groundwater limitations that implement water quality
objectives for groundwater from the Basin Plan. The limitations require that the discharge not
cause or contribute to exceedance of these objectives or natural background water quality,
whichever is greatest.

Monitoring Requirements
Water Code section 13267 authorizes the Central Valley Water Board to require monitoring
and technical reports as necessary to investigate the impact of a waste discharge on waters of
the State. Water Code Section 13268 authorizes assessment of civil administrative liability
where appropriate.

The proposed Order includes influent, effluent, groundwater, pond, and source water, solids
and sludge/biosolids, and industrial pretreatment monitoring. The monitoring is necessary to
evaluate the extent of the potential degradation from the discharge.

Reopener
The conditions of discharge in the proposed Order were developed based on currently
available technical information and applicable water quality laws, regulations, policies, and
plans, and are intended to assure conformance with them. The proposed Order would set
limitations based on the information provided thus far. If applicable laws and regulations
change, or once new information is obtained that will change the overall discharge and its
potential to impact groundwater, it may be appropriate to reopen the Order.

LOCATION MAP

ORDER R5-2014-0004
WASTE DISCHARGE REQUIREMENTS

FOR
CITY OF SANGER

DOMESTIC WASTEWATER TREATMENT FACILITY
FRESNO COUNTY

0 0.5 1.0 1.5
 Approximate Scale in Miles

ATTACHMENT A

Sanger

Del Rey
Kings River

WWTF & Industrial
Ponds

Lincoln (Domestic)
Ponds

Parlier

Collins Creek

http://www.google.com/imgres?q=north+arrows&hl=en&sa=X&biw=1024&bih=615&tbm=isch&prmd=imvns&tbnid=Z_EmZld4DH8bkM:&imgrefurl=http://www.ceco.net/autocad-blocks/drawings-28.html&docid=hsqv-jkrfyhuMM&imgurl=http://www.ceco.net/zDepot/png-files/Ceco.NET-Symbols-North-Arrows-Tx-28.dwg.png&w=360&h=360&ei=K7grUJyFHM3BiwLDw4HYDg&zoom=1&iact=hc&vpx=85&vpy=116&dur=969&hovh=225&hovw=225&tx=132&ty=116&sig=106255532409327274207&page=1&tbnh=116&tbnw=119&start=0&ndsp=18&ved=1t:429,r:6,s:0,i:160

 SITE MAP
LINCOLN PONDS DISPOSAL AREA

ORDER R5-2014-0004

WASTE DISCHARGE REQUIREMENTS
FOR

CITY OF SANGER
DOMESTIC WASTEWATER TREATMENT FACILITY

FRESNO COUNTY

Approximate Scale in Miles
 0 ¼ ½

 ATTACHMENT B

Primary Percolation
Ponds

Emergency Use Ponds

MW-1 MW-2

MW-4

MW-3

MW-6

MW-5

Canal

Approximate Location of
Groundwater Monitoring Well MW-1

Property Boundary

http://www.google.com/imgres?q=north+arrows&hl=en&sa=X&biw=1024&bih=615&tbm=isch&prmd=imvns&tbnid=Z_EmZld4DH8bkM:&imgrefurl=http://www.ceco.net/autocad-blocks/drawings-28.html&docid=hsqv-jkrfyhuMM&imgurl=http://www.ceco.net/zDepot/png-files/Ceco.NET-Symbols-North-Arrows-Tx-28.dwg.png&w=360&h=360&ei=K7grUJyFHM3BiwLDw4HYDg&zoom=1&iact=hc&vpx=85&vpy=116&dur=969&hovh=225&hovw=225&tx=132&ty=116&sig=106255532409327274207&page=1&tbnh=116&tbnw=119&start=0&ndsp=18&ved=1t:429,r:6,s:0,i:160

	r5-2014-0004_wdr
	21. The City shall at all times maintain an operational groundwater monitoring well network. If wells go dry, and remain dry for more than four consecutive quarters, or are otherwise rendered inoperable, they shall be augmented within six months of t...
	submitting a technical report to the Central Valley Water Board for Executive Officer written approval. For monitoring wells 1 through 6, which have gone dry as described in Finding 19, the City shall follow the following schedule of Tasks for replac...

	r5-2014-0004_mrp
	EFFLUENT MONITORING
	SOURCE WATER MONITORING
	SLUDGE/BIOSOLIDS MONITORING

	r5-2014-0004_sprp
	r5-2014-0004_info
	r5-2014-0004_att_a
	r5-2014-0004_att_b

