
Central Valley Regional Water Quality Control Board

25 November 2015

Terry Hali
NMT Oil Co., Inc.
PO BOX 17927
Encino, CA 91416

EDMUND G. BROWN JR.
GOVERNOR

~ MATTHEW RoDRIQUEZ
l~~ SECRETARY FOR
~ ENVIRONMENTAL. PROTECTION

CERTIFIED MAIL
7014 3490 0001 7023 4245

CLEANUP AND ABATEMENT ORDER NO. R5-2015-0756, NMT OIL CO., INC.,
HAVENSTRITE LEASE, MIDWAY-SUNSET OIL FIELD, KERN COUNTY

Enclosed is Cleanup and Abatement Order No. R5-2015-0756 (CAO), and Monitoring and
Reporting Program No. R5-2015-0756 (MRP), for the disposal ponds in the CCM0-17 Lease in
the Pyramid Hills Oil Field.

The CAO requires NMT Oil Co., Inc. to submit, by 29 January 2016, a Work Plan and time
schedule to determine whether the discharge can comply with applicable laws, policies, and
regulations that would allow the issuance of waste discharge requirements.

Please submit your Work Plan to the attention of:

Ronald E. Holcomb
Central Valley Water Board-
1685 E Street
Fresno, CA 93706
Ronald E. Holcomb@waterboards.ca.gov

The CAO and MRP require Griffin Resources, LLC, to perform specific tasks by specific dates.
Failure to comply with the CAO and MRP will subject Griffin Resources, LLC, to further
enforcement actions including the potential assessment of civil liability.

Senior Engineering Geologist
CEG No. 2390

cc: see next page

KARL E. LONGLEY SeD, P.E., CHAIR J PAMELA C. CREEDON P.E., BCEE, EXECUTIVE OFFICER

1685 E Street, Fresno, CA 93706 I www.waterboards.ca.gov/centralvalley

0 RECYCU:'D PAPER

mailto:Ronald%20E.%20Holcomb@waterboards.ca.gov
mailto:Alejandra.Lopez@waterboards.ca.gov

Terry Hali - 2 - 25 November 2015
Encino, CA

 cc: Pamela C. Creedon, Executive Officer, Central Valley Regional Water Quality

Control Board (via email)
 Patrick Pulupa, State Water Resources Control Board, OCC,
 Sacramento (via email)
 Julie Macedo, Office of Enforcement, State Water Resources Control Board
 (via email)
 John Borkovich, Division of Water Quality, State Water Resources Control Board

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

CLEANUP AND ABATEMENT ORDER NO. R5-2015-0756

FOR NMT OIL CO., INC.
HAVENSTRITE LEASE, MIDWAY-SUNSET OIL FIELD

KERN COUNTY

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

1. NMT Oil Co., Inc. (hereinafter Discharger), operates a petroleum production wastewater

discharge facility at its Havenstrite Lease in the Midway-Sunset Oil Field
(Havenstrite Lease). The Havenstrite Lease is located approximately 2.4 miles
east-southeast of Maricopa, in the northeast quarter of Section 17, T11N, R23W,
MDB&M.

2. The Havenstrite Lease contains two unlined surface impoundments (ponds). Pond #1
is active and pond #2 is inactive. Wastewater is separated from the extracted crude oil
and discharged to the unlined pond for percolation and evaporation. The active pond is
approximately 115 feet long by 75 feet wide and depth is unknown. Discharges into the
inactive pond #2 are not covered by this order.

3. The Discharger has not submitted a Report of Waste Discharge. The Havenstrite Lease

is not regulated by Waste Discharge Requirements (WDRs) for the discharge of
petroleum production wastewaters.

4. This Order contains a time schedule to achieve compliance with the California Water
Code (Water Code) and the Water Quality Control Plan for the Tulare Lake Basin
Second Edition, Revised January 2004 (Basin Plan), and requires that by
31 December 2016, the Discharger demonstrate that the discharge to the pond can
comply with the applicable laws, policies, and regulations or the discharge will have to
cease by that date.

5. The Basin Plan designates beneficial uses, establishes water quality objectives, and
contains implementation plans and policies for all waters of the Basin.

6. Site surface drainage is toward the east-northeast. Site is located in the Taft Hydrologic
Area (557.20). The designated beneficial uses of Valley Floor Waters, as specified in
the Basin Plan, are agricultural supply; industrial supply; process water supply; water
contact and non-contact water recreation; warm fresh water habitat; wildlife habitat;
preservation of rare, threatened or endangered species; and groundwater recharge.
The California Aqueduct is located approximately 2.9 miles north.

7. The Havenstrite Lease is in the Kern County Basin Hydrologic Unit, Detailed Analysis

Unit (DAU) 260. The designated beneficial uses of the groundwater, as specified in the
Basin Plan for DAU 260, are municipal and domestic water supply and industrial service
supply.

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -2-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

8. The Basin Plan sets forth the following specific waste constituent limits for discharges of
oil field wastewater to unlined ponds overlying ground water with existing and future
probable beneficial uses are:

Constituent Limitation Units
Electrical Conductivity (EC): 1000 micromhos per centimeter (µmhos/cm)
Chloride: 200 milligrams per liter (mg/L)
Boron: 1 mg/L

9. The Basin Plan allows discharges of oil field wastewater that exceed the above

maximum salinity limits to unlined ponds, stream channels, or surface waters if the
Discharger successfully demonstrates to the Central Valley Water Board in a public
hearing that the proposed discharge will not substantially affect water quality nor cause a
violation of water quality objectives.

10. On 2 April 2015, the Central Valley Water Board issued a Notice of Violation (NOV) to
the Discharger that was the result of an inspection conducted on 29 January 2015. The
NOV alleged that the discharge was in violation of Section 13260 of the California Water
Code for failing to submit a Report of Waste Discharge. Discharging waste that could
affect the quality of waters of the State without obtaining WDRs is a violation of Sections
13260 and 13264 of the California Water Code.

11. On 20 April 2015, the Central Valley Water Board issued a California Water Code
Directive Pursuant to Section 13267 to the Discharger. It required the Discharger to
submit a technical report that includes Lease information, wastewater disposal practices,
and wastewater discharge analytical data. On 4 November 2015, the Central Valley
Water Board issued to the Discharger a NOV for failing to submit a technical report in
response to the 13267 Order. The technical report was due by 6 July 2015 and a
response has not been received.

12. This Cleanup and Abatement Order is based upon: 1) Chapter 5, Enforcement and
Implementation commencing with section 13300, of the Porter-Cologne Water Quality
Control Act (Water Code Division 7, commencing with section 13000); 2) Water Code
section 132671, Investigations; inspections, Chapter 4, Regional Water Quality Control;
3) all applicable provisions of the Basin Plan including beneficial uses, water quality
objectives, and implementation plans; 4) California State Water Resources Control

1 Water Code section 13267, subdivision (b)(1) 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 having discharged or discharging, or who proposes to discharge waste within its region, or
any citizen or domiciliary, or political agency or entity of this state who has discharged, discharges, or is
suspected of having discharged or discharging, or who proposes to discharge, waste outside of its region
that could affect the quality of waters within its region shall furnish, under penalty of perjury, technical or
monitoring program reports which the regional board requires. The burden, including costs, of these
reports shall bear a reasonable relationship to the need for the report 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."

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -3-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

Board (State Water Board) Resolution No. 68-16 (Statement of Policy with Respect to
Maintaining High Quality of Waters in California); 5) State Water Board Resolution No.
92-49 (Policies and Procedures for Investigation and Cleanup and Abatement of
Discharges Under Water Code section 13304); and 6) all other applicable legal authority.

13. New regulations in the California Code of Regulations (CCR), title 14 concerning well
stimulation treatment went into effect on 1 July 2015.

14. CCR title 14, section 1761(a) defines well stimulation treatment as treatment of a well
designed to enhance oil and gas production or recovery by increasing the permeability of
the formation. Examples of well stimulation treatments include hydraulic fracturing, acid
fracturing, and acid matrix stimulation. Well stimulation treatment does not include
routine well cleanout work; routine well maintenance; routine treatment for the purpose
of removal of formation damage due to drilling; bottom hole pressure surveys; routine
activities that do not affect the integrity of the well or the formation; the removal of scale
or precipitate from the perforations, casing, or tubing; a gravel pack treatment that does
not exceed the formation fracture gradient; or a treatment that involves emplacing acid in
a well and that uses a volume of fluid that is less than the Acid Volume Threshold for the
operation and is below the formation fracture gradient.

15. CCR, title 14, section 1786(a) states that operators shall not store well stimulation

treatment fluids, including produced water from a well that has undergone well
stimulation treatment, in sumps or pits.

16. Pursuant to Senate Bill 4 (Pavley 2013), the California Natural Resources Agency

commissioned the California Council on Science and Technology (CCST) to conduct an
independent scientific assessment of well stimulation treatments, including hydraulic
fracturing, in California. CCST’s assessment concluded that produced water from
stimulated wells will contain well stimulation chemicals or their reaction by-products and
that reuse of produced water for irrigation of crops could be a mechanism for release of
well stimulation chemicals to the environment.

17. Placement of sand or gravel filter packs using pressurized high viscosity fluids
(commonly called frac-packing) is a practice that may not meet the strict definition of well
stimulation under CCR, title 14, but that employs similar chemicals or their reaction
byproducts as those associated with well stimulation activities. Thus discharge of
produced water from frac-packed wells may also provide a mechanism for release of
those chemicals to the environment. The CCR amendments are independent
prohibitions on certain oil production waste disposal practices, in addition to the Water
Code authority.

18. Section 13304(a) of the Water Code provides that:

A person who has discharged or discharges waste into the waters of this
state in violation of any waste discharge requirement or other order or
prohibition issued by a regional board or the state board, or who has
caused or permitted, causes or permits, or threatens to cause or permit
any waste to be discharged or deposited where it is, or probably will be,

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -4-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

discharged into the waters of the state and creates, or threatens to
create, a condition of pollution or nuisance, shall upon order of the
regional board, clean up the waste or abate the effects of the waste, or, in
the case of threatened pollution or nuisance, take other necessary
remedial action, including, but not limited to, overseeing cleanup and
abatement efforts. A cleanup and abatement order issued by the state
board or a regional board may require the provision of, or payment for,
uninterrupted replacement water service, which may include wellhead
treatment, to each affected public water supplier or private well owner.
Upon failure of any person to comply with the cleanup or abatement
order, the Attorney General, at the request of the board, shall petition the
superior court for that county for the issuance of an injunction requiring
the person to comply with the order. In the suit, the court shall have
jurisdiction to grant a prohibitory or mandatory injunction, either
preliminary or permanent, as the facts may warrant.

19. Oil field produced water can contain elevated concentrations of general minerals
(especially total dissolved solids and chloride), metals (i.e., arsenic), trace elements
(i.e., boron, strontium, thallium, lithium, etc.), petroleum hydrocarbons, polynuclear
aromatic hydrocarbons (PAHs), volatile organic compounds (VOCs, i.e., benzene,
toluene, ethylbenzene, and xylenes [BTEX]), and radionuclides. The unauthorized
discharge of waste containing oil field waste constituents to ground and/or groundwater
creates, or threatens to create, a condition of pollution in groundwater, and may result in
the degradation of water quality.

20. The lands northwest of the Havenstrite Lease are being used for agricultural production.

The nearest irrigated crops are approximately 1.6 miles northwest of the lease. Many of
the crops are irrigated with groundwater from local supply wells. Based on Water
Quality for Agriculture by Ayers and Westcott (1985), irrigation water with a chloride
concentration above 350 mg/L can cause severe crop problems. Boron toxicity can
occur on sensitive crops at concentrations greater than 0.5 mg/L in irrigation water.

21. Underlying groundwater may be degraded if mixed with oil field wastewater. Oil field
wastewater constituents could impair the groundwater for municipal and domestic supply
and agricultural supply uses.

22. Groundwater from a California Department of Water Resources Public Supply Well
located approximately 1.86 miles northeast was sampled in 1957. The analytical results
were:

Constituent Concentration Units
EC: 2,700 µmhos/cm
Chloride: Not reported mg/L
Boron: 1.4 mg/L

23. An investigation is necessary to determine whether the discharge of wastewater has

caused or threatens to cause a condition of pollution in groundwater or the development

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -5-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

of nuisance conditions.

24. The following actions will determine the threat and/or impacts to groundwater as a result
of the discharges at the Havenstrite Lease in violation of the Water Code:

a. Development of a work plan to conduct a hydrogeological site characterization

and assess potential groundwater degradation by discharges from this facility.

b. Documentation of the average monthly volume of wastewater discharged to the
pond during the 12 months will be submitted, and continued discharge during the
investigation will not exceed the average monthly discharge rate calculated for
the prior 12 months; and

c. This Order requires that if degradation of groundwater due to discharge from the
pond is documented, then a work plan to delineate the nature and extent of the
release and a plan to remediate the effects of the release must be submitted.

25. The deliverables ordered herein (work plans, signing up for WDRs, investigations, etc.
as necessary) are needed to provide information to the Central Valley Water Board
regarding (a) the nature and extent of the discharge, (b) the nature and extent of
pollution conditions in State waters created by the discharge, (c) the threat to public
health posed by the discharge, and (d) appropriate cleanup and abatement measures.
The deliverables will enable the Discharger, with concurrence from the Central Valley
Water Board, to determine the vertical and lateral extent of the discharge, ascertain
whether the condition of pollution poses a threat to human health in the vicinity of the
Havenstrite Lease, and provide technical information to determine the cleanup and
abatement measures necessary to bring the Site into compliance with applicable water
quality standards. Based on the nature and possible consequences of the discharges,
including impacts to groundwater supply, the burden of providing the required
information, including costs, bears a reasonable relationship to the need for the required
reports, and the benefits to be obtained from the reports. The deadlines set forth herein
are reasonable given the need to investigate the potential threat to groundwater quality.

26. In accordance with Water Code section 13267(b), these findings provide the Discharger
with a written explanation with regard to the need for remedial action and reports, and
identify the evidence that supports the requirement to implement investigative activities,
to implement cleanup and abatement activities if needed, and to submit the reports. The
Discharger owns a portion of the mineral rights and operates the Havenstrite Lease
which is subject to this Cleanup and Abatement Order. The technical and monitoring
reports required by this Order are necessary to determine compliance with this Cleanup
and Abatement Order.

27. Issuance of this Cleanup and Abatement Order is being taken for the protection of the
environment and as such is exempt from provisions of the California Environmental
Quality Act (CEQA) (Public Resources Code section 21000 et seq.) in accordance with
California Code of Regulations, title 14, sections 15061(b)(3), 15306, 15307, 15308, and
15321. This Cleanup and Abatement Order generally requires the Discharger to submit
plans for approval prior to implementation of investigative and, if necessary, cleanup

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -6-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

activities at the Havenstrite Lease. Mere submission of plans is exempt from CEQA as
submission will not cause a direct or indirect physical change in the environment and/or
is an activity that cannot possibly have a significant effect on the environment. CEQA
review at this time would be premature and speculative, as there is not enough
information concerning the Discharger’s proposed remedial activities and possible
associated environmental impacts. If the Central Valley Water Board determines that
implementation of any plan required by this Cleanup and Abatement Order will have a
significant effect on the environment, the Central Valley Water Board will conduct the
necessary and appropriate environmental review prior to the Executive Officer’s
approval of the applicable plan.

28. The Discharger will bear the costs, including the Central Valley Water Board’s costs, of
determining whether implementation of any plan required by this Cleanup and
Abatement Order will have a significant effect on the environment and, if so, in preparing
and handing any documents necessary for environmental review. If necessary, the
Discharger and a consultant acceptable to the Central Valley Water Board shall enter
into a memorandum of understanding with the Central Valley Water Board regarding
such costs prior to undertaking any environmental review.

IT IS HEREBY ORDERED that, pursuant to section 13304 and section 13267 of Division 7 of
the California Water Code, NMT Oil Company Inc. shall cease the discharge of wastewater in
violation of applicable laws, policies, and regulations, and clean up and abate the condition of
unauthorized discharge in accordance with the schedule below:

1. By 29 January 2016, the Discharger shall prepare and submit to the Central Valley

Water Board a Work Plan with a time schedule proposed by the Discharger and
approved by the Assistant Executive Officer. The schedule shall provide the ability to
determine whether the discharge can comply with applicable laws, policies, and
regulations that would allow the issuance of waste discharge requirements
by 31 October 2016. If issuance of waste discharge requirements is not obtained
by 31 December 2016, the discharge shall cease. The Work Plan shall include, but is
not limited to, the following tasks:

a. Identify all owners of the surface rights and the mineral rights of the Havenstrite

Lease.

b. Conduct a hydrogeological site characterization to assess the effects of the
discharge of oil field wastes on underlying groundwater. The characterization
shall be conducted in a manner to utilize acquired information to further assess
the impacts of the wastewater discharge on groundwater. If the Discharger
demonstrates that the wastes discharged to the ponds cannot affect the quality of
underlying groundwater, the Assistant Executive Officer may rescind by signed
letter all or part of the requirements to complete the groundwater investigation
and groundwater monitoring portions of this Order.

c. The hydrogeological characterization, and a determination whether there has
been a release of waste constituents to groundwater, shall be consistent with the

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -7-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

detection monitoring requirements of Title 27, CCR, section 20005 et seq.
(Title 27). This includes the development of a Sample Collection and Analysis
Plan (SCAP); the location and installation of groundwater monitoring wells; soil
sampling locations (if necessary); and the sampling and analysis methods for
groundwater and soil samples, in accordance with Monitoring and Reporting
Program No. R5-2015-0756 (MRP), which is attached hereto and made part of
this Order.

d. Monitoring wells installed for the hydrogeological characterization shall be
installed at appropriate depths that will allow the collection of representative
groundwater samples. Existing groundwater wells documented to be in
appropriate locations, where well depth and construction details can be provided,
may be proposed as sampling points.

e. Collect and submit representative groundwater and soil samples for laboratory

analysis for waste constituents in Monitoring and Reporting Program No.
R5-2015-0756 in accordance with a SCAP approved by the Assistant Executive
Officer.

f. The methods of analysis and the method detection limits (MDLs) used must be

appropriate for the expected concentrations. The laboratory reporting limits
(RLs) for all reported monitoring data shall be set no greater than the practical
quantitation limit (PQL). MDLs, PQLs and RLs shall be derived by the laboratory
for each analytical procedure, according to State of California laboratory
accreditation procedures. Analysis with an MDL greater than the most stringent
drinking water standard that results in non-detection needs to be reanalyzed with
the MDL set lower than the drinking water standard or at the lowest level
achievable by the laboratory.

g. Conduct a well survey to identify all water supply wells within one-mile of the

ponds. The Discharger shall sample the identified domestic water supply wells
and analyze the samples for the waste constituents listed in Table I of Monitoring
and Reporting Program No. R5-2015-0756. If access to private property is
needed, requested and denied, a demonstration of that is required.

h. If the investigation determines that a release of wastewater to groundwater or

soils has occurred, the hydrogeological characterization shall include a
characterization of the nature and extent of the release consistent with the
evaluation monitoring program requirements contained in section 20425 of
Title 27.

i. If the investigation determines that a release of wastewater to groundwater or

soils has occurred, then following the characterization of the nature and extent of
the release, a groundwater remediation program shall be submitted for Assistant
Executive Officer review and approval that is consistent with the corrective action
program requirements contained in section 20430 of Title 27. This will entail the
preparation of an engineering feasibility study followed by a proposed corrective
action program.

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -8-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

j. Based on information acquired during the hydrogeological site characterization,

submit a report of waste discharge (RWD) for preparation of waste discharge
requirements, if appropriate, consistent with current regulations and policies. It is
anticipated that general WDRs for discharges to unlined ponds will be presented
to the Central Valley Water Board for adoption by August 2016. Submittal of a
Notice of Intent to come under a general WDR, with the additional technical
information, will meet the requirement of a RWD.

k. Include in the report a table that provides the total monthly discharge in barrels

and gallons to the pond(s) subject to this Order from 1 January 2013 to the end
of the month immediately preceding the date of the report. The table shall
include a description of the sources and volume of each individual waste stream
going to each pond.

l. Include in the report a calculation of the average monthly discharge of wastes to
the ponds from 1 June 2014 through 1 June 2015.

2. Beginning 29 February 2016, or a date approved by the Assistant Executive Officer, and

quarterly thereafter until all Work Plan activities are complete, the Discharger shall
submit technical reports that provide information to document the Work Plan activities
completed to date and to ultimately document that all elements of the Work Plan have
been completed. Corrective actions shall be proposed and included in these technical
reports when Work Plan activities fail to satisfy any interim or final success criteria.

3. The Discharger shall comply with the MRP, which is part of this Order, and any revisions
thereto as ordered by the Assistant Executive Officer. The submission dates of self-
monitoring reports shall be no later than the submission date specified in the MRP.

4. The Discharger shall comply with the following Discharge Prohibitions;

a. The average monthly discharge volume of oil field wastewater to the ponds shall

not exceed the average monthly discharge volume calculated in Order 1.l. above.

b. The Discharger shall not discharge produced fluids to any location on the
Hovenstrite Lease other than a permitted injection well, a permitted pond or
disposal facility, or the pond which is the subject of this Order.

c. The discharge to land of any fluids, including produced water, from wells that

have undergone “well stimulation treatment,” as defined by California Code of
Regulations, title 14, section 1761 (including hydraulic fracturing, acid fracturing,
and acid matrix stimulation) is prohibited.

d. The discharge of any fluid associated with the frac-packing process (i.e.,
emplacement of a filter pack into the well annulus using a pressurized high-
viscosity fluid that is not a drilling mud and that does not meet the standard of
well stimulation) to land is prohibited. The discharge of produced water from

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -9-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

wells that have been frac-packed is prohibited, unless the Discharger meets the
requirements of Order Requirement No. 5, below.

e. Discharge of waste classified as ‘hazardous’, as defined in the California Code of

Regulations, title 23, section 2510 et seq., is prohibited.

5. The discharge of any produced water from wells that have undergone a frac-packing

may only be authorized in writing by the Executive Officer following a demonstration by
the Discharger that the frac-packed fluids are not present in the oil field produced water
from the specific well or wells that have been frac-packed.

6. The pond shall either be free of oil or effectively screened and maintained to preclude
entry of birds or animals.

7. Ponds adjacent to natural drainage courses shall be protected from inundation or
washout, or properly closed.

8. All activities in the Work Plan shall be completed in accordance with time frames
included in the Work Plan as approved by the Assistant Executive Officer.

9. With each report and work plan required by this Cleanup and Abatement Order, the
Discharger shall provide under penalty of perjury under the laws of California a
"Certification" statement to the Central Valley Water Board. The "Certification" shall
include the following signed statement:

I certify under penalty of law that this document and all attachments were
prepared under my direction or supervision in accordance with a system
designed to assure that qualified personnel properly gather and evaluate
the information submitted. Based on my inquiry of the person or persons
who manage the system, or those persons directly responsible for
gathering the information, the information submitted is, to the best of my
knowledge and belief, true, accurate, and complete. I am aware that
there are significant penalties for submitting false information, including
the possibility of fine and imprisonment for knowing violations. Pursuant
to Water Code section 13350, any person who intentionally or negligently
violates a cleanup and abatement order may be liable civilly in an amount
which shall not exceed five thousand dollars ($5,000), but shall not be
less than five hundred dollars ($500), for each day in which the cleanup
and abatement order is violated.

10. If it is determined that discharges from the Havenstrite Lease have impacted the
beneficial uses of water, the Discharger can be further required upon notification
by the Assistant Executive Officer to provide a replacement water supply or treat
the water to allow continued use.

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -10-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

NOTIFICATIONS

1. Applicability. Requirements established pursuant to Water Code sections 13304 and

13267(b) are enforceable when signed by the Assistant Executive Officer of the Central
Valley Water Board.

2. Enforcement Actions. The Central Valley Water Board reserves its right to take any
enforcement action authorized by law for violations, including but not limited to,
violations of the terms and conditions of this Cleanup and Abatement Order.

3. Inspection and Entry. The Discharger shall allow the Central Valley Water Board or
State Water Board, and/or their authorized representatives (including an authorized
contractor acting as their representative), upon the presentation of credentials and other
documents, as may be required by law, to at reasonable times do the following:

a. Enter upon the properties;
b. Access and copy any records related to this Cleanup and Abatement Order;
c. Inspect and photograph any facilities, equipment, practices, or operations

regulated or required by this Cleanup and Abatement Order; and
d. Sample or monitor any substances or parameters on-site for the purposes of

assuring Cleanup and Abatement Order compliance or as otherwise authorized
by the Porter-Cologne Water Quality Control Act.

4. Potential Liability. Pursuant to Water Code section 13350, any person who
intentionally or negligently violates a cleanup and abatement order may be liable civilly in
an amount which shall not exceed five thousand dollars ($5,000), but shall not be less
than five hundred dollars ($500), for each day in which the cleanup and abatement order
is violated. Pursuant to Water Code section 13268, any person failing or refusing to
furnish technical or monitoring program reports as required by section 13267, or
falsifying any information provided therein, is guilty of a misdemeanor, and may be liable
civilly in an amount which shall not exceed one thousand dollars ($1,000) for each day in
which the violation occurs.

5. Cost Reimbursement. Pursuant to Water Code section 13304, the Central Valley
Water Board is entitled to, and may seek reimbursement for, all reasonable costs it
actually incurs to investigate unauthorized discharges of waste and to oversee cleanup
of such waste, abatement of the effects thereof, or other remedial action, required by this
Cleanup and Abatement Order. The Discharger shall reimburse the State of California
for all reasonable costs actually incurred by the Central Valley Water Board to
investigate unauthorized discharges of waste and to oversee cleanup of such waste,
abatement of the effects thereof, or other remedial action, required by this Cleanup and
Abatement Order, according to billing statements prepared from time to time by the
State Water Board.

6. Waste Management. The Discharger shall properly manage, store, treat, and dispose
of contaminated soils and groundwater which are extracted or disturbed during the
investigation in accordance with applicable federal, state, and local laws and regulations.
The storage, handling, treatment, or disposal of soil containing waste constituents and

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -11-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

polluted groundwater shall not create conditions of pollution, contamination or nuisance
as defined in Water Code section 13050(m). The Discharger shall obtain or apply for
coverage under waste discharge requirements or a conditional waiver of waste
discharge requirements for any discharge of the waste to (a) land for treatment, storage,
or disposal or (b) waters of the State.

7. Requesting Administrative Review by the State Water Board. Any person aggrieved
by an action of the Central Valley Water Board that is subject to review as set forth in
Water Code section 13320(a), may petition the State Water Board to review the action.
Any petition must be made in accordance with Water Code section 13320 and California
Code of Regulations, title 23, section 2050 and following. The State Water Board must
receive the petition within thirty (30) days of the date the action was taken, except that if
the thirtieth day following the date the action was taken falls on a Saturday, Sunday, or
state holiday, then the State Water Board must receive the petition by 5:00 p.m. on the
next business day. Copies of the laws and regulations applicable to filing petitions may
be found on the internet at
http://www.waterboards.ca.gov/public_notices/petitions/water_quality/index.shtml
or will be provided upon request.

8. Modifications. Any modification to this Cleanup and Abatement Order shall be in
writing and approved by the Assistant Executive Officer, including any extensions. Any
written extension request by the Discharger shall include justification for the delay.

9. No Limitation of Water Board Authority. This Cleanup and Abatement Order in no
way limits the authority or ability of the Central Valley Water Board to institute additional
enforcement actions or to require additional investigation and any necessary cleanup of
the property consistent with the Water Code. This Cleanup and Abatement Order may
be revised as additional information becomes available.

REPORTING REQUIREMENTS

1. Duty to Use Qualified Professionals. The Discharger shall provide documentation

that plans and reports required under this Cleanup and Abatement Order are prepared
under the direction of appropriately qualified professionals. Business and Professions
Code sections 6735, 7835, and 7835.1 require that engineering and geologic
evaluations and judgments be performed by or under the direction of licensed
professionals. The Discharger shall include a statement of qualifications and license
numbers, if applicable, of the responsible lead professionals in all plans and reports
required under this Cleanup and Abatement Order. The lead professional shall sign and
affix their license stamp, as applicable, to the report, plan, or document.

2. Electronic and Paper Media Reporting Requirements. The Discharger shall comply
with the following reporting requirements for all reports and plans (and amendments
thereto) required by this Cleanup and Abatement Order:

a. The Discharger shall submit one paper and one electronic, searchable Portable

Document Format (PDF) copy of all technical reports, monitoring reports,

http://www.waterboards.ca.gov/public_notices/petitions/water_quality/index.shtml

CLEANUP AND ABATEMENT ORDER R5-2015-0756 -12-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

progress reports, and plans required by this Cleanup and Abatement Order. The
PDF copy of all the reports shall also be uploaded into the GeoTracker database,
as required by Reporting Requirement 2.(d) below.

b. Larger documents shall be divided into separate files at logical places in the
report to keep file sizes under 150 megabytes.

c. All paper correspondence and documents submitted to the Central Valley Water

Board must include the GeoTracker Site Global ID.

d. Electronic Data Submittals to the Central Valley Water Board in compliance with
the Cleanup and Abatement Order are required to be submitted electronically via
the Internet into the GeoTracker database http://GeoTracker.waterboards.ca.gov/
(Havenstrite Lease GeoTracker Site Global ID: T10000006789). The electronic
data shall be uploaded on or prior to the regulatory due dates set forth in the
Cleanup and Abatement Order or addenda thereto. To comply with these
requirements, The Discharger shall upload to the GeoTracker database the
following minimum information:

i. Laboratory Analytical Data: Analytical data (including geochemical data)
for all waste, soil, and water samples shall be submitted in Electronic
Deliverable Format (EDF), which facilitates the transfer of data from the
laboratory to the end user. Waste, soil, and water include analytical
results of samples collected from the following locations and devices:
surface samples, equipment, monitoring wells, boreholes, gas and vapor
wells or other collection devices, groundwater, piezometers, and
stockpiles.

ii. Locational Data: All permanent monitoring locations (monitoring wells,
sediment sampling locations, etc.) shall be surveyed with latitude and
longitude coordinates in a decimal degree format basin on the North
American Datum 1983 ellipsoid, and accurate to within one meter (3 feet).

iii. Site Map: Site map or maps which display discharge locations, streets
bordering the facility, and sampling locations for all waste, soil, and water
samples. The site map is a stand-alone document that may be submitted
in various electronic formats. A site map must also be uploaded to show
the maximum extent of any soil impact and water pollution. An update to
the site map may be uploaded at any time.

iv. Electronic Report: A complete copy (in character searchable PDF) of all
work plans, work plan modifications, assessment, cleanup, and
monitoring reports including the signed transmittal letters, professional
certifications, and all data presented in the reports.

3. Oversight Reimbursement. The Discharger may be required to reimburse the Central
Valley Water Board for reasonable costs associated with oversight of the investigation
and remediation of the Site, as provided in Water Code section 13304(c) (1).

http://geotracker.waterboards.ca.gov/

CLEANUP AND ABATEMENT ORDER R5-2015-0756
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

-13-

By 28 December 2015, provide the name and address where the invoices shall be sent.
Failure to provide a name and address for invoices and/or failure to reimburse the
Central Valley Water Board's reasonable oversight costs shall be considered a violation
of this Cleanup and Abatement Order.

4. Signatory Requirements. All reports and work plans required under this Cleanup and
Abatement Order shall be signed and certified, in accordance with Order Item 9 above,
by the Discharger or by a duly authorized representative and submitted to the Central
Valley Water Board. A person is a duly authorized representative only if: 1) The
authorization is made in writing by The Discharger; and 2) The authorization specifies
either an individual or a position having responsibility for the overall operation of the
regulated facility or activity. (A duly authorized representative may thus be either a
named individual or any individual occupying a named position.)

5. All monitoring and technical reports required under this Cleanup and Abatement Order
shall be submitted to:

California Regional Water Quality Control Board
Central Valley Region
1685 E Street, Suite 200
Fresno, CA 93706
Attn: Ronald E. Holcomb
GeoTracker Site GlobaiiD: T10000006789 (Havenstrite Lease)

6. FAILURE TO COMPLY WITH THE PROVISIONS OF THIS CLEANUP AND
ABATEMENT ORDER MAY SUBJECT YOU TO FURTHER ENFORCEMENT ACTION,
INCLUDING BUT NOT LIMITED TO, ASSESSMENT OF CIVIL LIABILITY UNDER
SECTIONS 13268 AND 13350 OF THE WATER CODE AND REFERRAL TO THE
DISTRICT ATTORNEY OR ATTORNEY GENERAL FOR INJUNCTIVE RELIEF AND
CIVIL OR CRIMINAL LIABILITY.

Ordered by: ~ ~); ~~ /~ /
C Y L. RODGERS, Assistant Execut1ve Officer

(Date)

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
 CENTRAL VALLEY REGION

 MONITORING AND REPORTING PROGRAM R5-2015-0756

FOR
NMT OIL CO., INC.

HAVENSTRITE LEASE, MIDWAY-SUNSET OIL FIELD
KERN COUNTY

Compliance with this Monitoring and Reporting Program (MRP) is required pursuant to Water
Code section 13267 as ordered by Cleanup and Abatement Order R5-2015-0756 (the “CAO”).
Failure to comply with this program constitutes noncompliance with the CAO and the Water
Code, which can result in the imposition of civil liability. All sampling and analyses shall be by
United States Environmental Protection Agency (USEPA) approved methods. The test methods
chosen for detection of the constituents of concern shall be subject to review and concurrence by
the California Regional Water Quality Control Board, Central Valley Region (“Central Valley
Water Board”).

A complete list of substances which are tested for and reported on by the testing laboratory shall
be provided to the Central Valley Water Board. All peaks must be reported. In addition, both the
method detection limit (MDL) and the practical quantification limit shall be reported. Detection
limits shall equal or be more precise than USEPA methodologies. Analysis with an MDL greater
than the most stringent drinking water standard that results in non-detection needs to be
reanalyzed with the MDL set lower than the drinking water standard or at the lowest level
achievable by the laboratory. Water samples must be analyzed within allowable holding time
limits as specified in 40 CFR Part 136. All quality assurance/quality control (QA/QC) samples
must be run on the same dates when samples were actually analyzed. Proper chain of custody
procedures must be followed and a copy of the completed chain of custody form shall be
submitted with the report. All analyses must be performed by a State Water Resources Control
Board Division of Drinking Water Program certified laboratory.

The Discharger shall maintain all sampling and analytical results: date, exact place, and time of
sampling; dates analyses were performed; analyst's name; analytical techniques used; and
results of all analyses. Such records shall be retained for a minimum of three years. This period
of retention shall be extended during the course of any unresolved litigation regarding this
discharge, or when requested by the Central Valley Water Board.

The Discharger shall provide a list of all chemicals and additives used in the production and
processing of oil and the treatment of oil field produced water. This list shall include all chemicals
and additives used in any stage of production including, but not limited to, substances injected
into production and enhanced oil recovery wells and distribution and collection lines, substances
added or applied to produced fluids either prior to or after treatment, and substances added or
applied to produced fluids prior to or after being discharged to ponds or the ground surface. The
Discharger shall add this list to Table 1 of this MRP under the heading of Oil Production and
Process Chemicals and Additives. The Discharger shall sample and monitor for these
chemicals and additives when conducting the groundwater and wastewater effluent monitoring
programs of this MRP.

MONITORING AND REPORTING PROGRAM R5-2015-0756 -2-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD
KERN COUNTY

GROUNDWATER MONITORING

The Discharger shall operate and maintain a groundwater monitoring system that complies with
the requirements of the CAO and is consistent with the detection monitoring requirements of
section 20420 of Title 27, CCR, section 20005 et seq. (Title 27). The monitoring system shall be
certified by a California-licensed professional civil engineer or geologist as being consistent with
the detection monitoring requirements of Title 27. The Discharger shall revise the groundwater
monitoring system (after review and approval by Central Valley Water Board staff) as needed to
characterize the groundwater and to delineate the nature and extent of any release of waste
constituents due to the operation of the surface impoundments (ponds) that are the subject of the
CAO.

Groundwater samples shall be collected quarterly from groundwater monitoring wells and other
sampling points established in accordance with the hydrogeological characterization required by
the CAO. The collected samples shall be analyzed for the parameters and constituents listed in
Table I in accordance with the specified methods and frequencies. The Discharger shall collect,
preserve, and transport groundwater samples in accordance with the Sample Collection and
Analysis Plan approved by the Assistant Executive Officer.

WASTEWATER MONITORING

Produced water samples shall be collected quarterly at a point in the system before discharge to
the ponds. Time of collection of the sample shall be recorded. The collected produced water
samples shall be analyzed for the parameters and constituents listed in Table I in accordance
with the specified methods and frequencies. The Discharger shall collect, preserve, and transport
produced water samples in accordance with the approved Sample Collection and Analysis Plan.

The Discharger shall record the volume of wastewater discharged to the ponds monthly. The
wastewater volumes shall be reported in the quarterly monitoring reports.

FACILITY MONITORING

Permanent markers shall be in place with calibrations indicating the water level at design capacity
and available operational freeboard. The freeboard shall be monitored on all ponds to the
nearest tenth of a foot monthly.

Annually, prior to the anticipated rainy season, but no later than 30 September, the Discharger
shall conduct an inspection of the facility. The inspection shall assess repair and maintenance
needed for: drainage control systems; slope failure; groundwater monitoring wells, or any change
in site conditions that could impair the integrity of the waste management unit or precipitation and
drainage control structures; and shall assess preparedness for winter conditions including, but not
limited to, erosion and sedimentation control. The Discharger shall take photos of any problems
areas before and after repairs. Any necessary construction, maintenance, or repairs shall be

MONITORING AND REPORTING PROGRAM R5-2015-0756 -3-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD
KERN COUNTY

completed by 31 October. Annual facility inspection reporting shall be submitted by
30 November.

The Discharger shall inspect all precipitation, diversion, and drainage facilities for damage
within 7 days following major storm events (e.g., a storm that causes continual runoff for at least
one hour) capable of causing flooding, damage, or significant erosion. The Discharger shall take
photos of any problem areas before and after repairs. Necessary repairs shall be completed
within 30 days of the inspection. Notification and reporting requirements for major storm events
shall be conducted as required in Reporting Requirements 2. of this MRP.

The Discharger shall monitor and record on-site rainfall data using an automated rainfall gauge.
Data shall be used in establishing the severity of storm events and wet seasons for comparison
with design parameters used for waste management unit design and conveyance and drainage
design. Daily data and on-site observation shall be used for establishing the need for inspection
and repairs after major storm events. Rainfall data shall be reported in the quarterly monitoring
reports, as required by this MRP.

REPORTING REQUIREMENTS

1. The Discharger shall report all monitoring data and information as specified herein. Reports

that do not comply with the required format will be REJECTED and the Discharger shall be
deemed to be in noncompliance with this Monitoring and Reporting Program.

2. Quarterly groundwater and wastewater monitoring and remediation system reports shall be

submitted to the Central Valley Water Board according to the schedule below.

Monitoring Period Report Due
January – March April 30
April – June July 31
July – September October 31
October – December January 31

 Each quarterly report shall include the following minimum information:

(a) a description and discussion of the sampling event and results, including trends in the
concentrations of waste constituents and groundwater elevations in the wells. If there
are any deficiencies during the sampling event or if impacts to groundwater extend
beyond recent historical boundaries, the report shall include an explanation and/or
evaluation and propose options for addressing or correcting the deficiencies;

(b) field logs that contain, at a minimum, water quality parameters measured before,
during, and after purging, method of purging, depth of water, volume of water purged,
etc.;

MONITORING AND REPORTING PROGRAM R5-2015-0756 -4-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD
KERN COUNTY

(c) groundwater contour maps for all groundwater zones, if applicable;

(d) waste constituent isoconcentration maps for all groundwater zones, if applicable;

(e) a table showing well construction details that shall include, at a minimum, well
number, groundwater zone being monitored, measuring point elevation, depth to top
and bottom of screen, water level elevation, and depth to water;

(f) cumulative data tables containing all historical water quality analytical results and

depth to groundwater;

(g) a copy of all laboratory analytical data reports;

(h) results of any monitoring done more frequently than required at the locations specified
in this Monitoring and Reporting Program or at other locations at the site shall be
reported to the Central Valley Water Board;

(i) a summary of any spills/releases that occurred during the quarter and tasks
undertaken in response to the spills/releases;

(j) an update and status on each of the outstanding tasks required by the CAO or
Assistant Executive Officer;

(k) a map showing all wells on the facility and the location of wastewater sampling;

3. In reporting the 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 to demonstrate compliance with the requirements. All data shall be submitted in
an electronic form acceptable to the Assistant Executive Officer.

4. Each quarterly monitoring report shall be submitted as a single document and contain all
monitoring data collected at the site including all information cited in the above sections. A
hard copy of all required reports or responses shall be submitted by the due date unless
otherwise arranged with Central Valley Water Board staff.

5. The Discharger shall submit an annual report by 31 January of each year for the preceding
year. The report can be combined with the Discharger’s fourth quarter monitoring report. The
report shall contain:

(a) Both tabular and graphical summaries of all data obtained during the year;

(b) An in-depth evaluation of groundwater conditions at the site including short and long-

term trends of the constituents of concern in each area of the site;

MONITORING AND REPORTING PROGRAM R5-2015-0756 -5-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD
KERN COUNTY

(c) An evaluation of the effectiveness of the groundwater monitoring network in
delineating the lateral and vertical extent of impacts to groundwater in all affected
areas of the site. This needs to include an identification of any data gaps and
potential deficiencies in the monitoring system or reporting program. The report shall
include recommendations to address any deficiencies in the monitoring and report
program;

(d) An evaluation of the effectiveness of each of the remediation systems. The evaluation
shall include the effectiveness of the systems in remediating impacted groundwater
and each of the source areas or suspected source areas. The report shall include
recommendations for improving or expanding the systems, if necessary;

(e) A summary of the performance of each remediation system including the amount and
percentage of operating and downtime, and the amount of petroleum hydrocarbons
removed, if applicable; and

(f) A summary of all spills/releases, if any, that occurred during the year, tasks
undertaken in response to the spills, the results of the tasks undertaken.

6. The Discharger may request that the Assistant Executive Officer change the monitoring

frequency or constituents of concern after the first year of monitoring. The request needs to
include a demonstration that adequate data has been collected to determine background
groundwater conditions and a justification for the change.

7. The Discharger shall maintain a data base containing historical and current monitoring data in

an electronic form acceptable to the Assistant Executive Officer. The data base shall be
updated quarterly and provided to the Central Valley Water Board in electronic format.

8. The Discharger shall submit electronic copies of all work plans, reports, analytical results, and

groundwater elevation data over the Internet to the State Water Board Geographic
Environmental Information Management System database (GeoTracker) at
http://GeoTracker.swrcb.ca.gov. Electronic submittals shall comply with GeoTracker
standards and procedures, as specified on the State Water Board’s web site. Uploads to
GeoTracker shall be completed on or prior to the due date. In addition, a hardcopy of each
document shall be submitted to:

California Regional Water Quality Control Board
Central Valley Region
1685 E Street, Suite 200
Fresno, CA 93706
Attn: Ronald E. Holcomb

GeoTracker Site Global ID: T10000006789 for the Havenstrite Lease

http://geotracker.swrcb.ca.gov/

MONITORING AND REPORTING PROGRAM R5-2015-0756
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD
KERN COUNTY

9. A transmittal letter explaining the essential points shall accompany each report. At a
minimum, the transmittal letter shall identify any violations found since the last report was
submitted, and if the violations were corrected. If no violations have occurred since the last
submittal, this shall be stated in the transmittal letter. The transmittal letter shall also state
that a discussion of any violations found since the last report was submitted, and a description
of the actions taken or planned for correcting those violations, including any references to
previously submitted time schedules, is contained in the accompanying report. The
transmittal letter shall contain a statement identical to that required by the CAO by the
Discharger, or the Discharger's authorized agent, under penalty of pe~ury, that to the best of
the signer's knowledge the report is true, accurate, and complete.

The Discharger shall implement the above monitoring program on the effective date of this

Program. . . \Jj o~ *~

r--9--or--
Ordered by: ________________ _

CLAY L. RODGERS, Assistant Executive Officer

Date

-6-

MONITORING AND REPORTING PROGRAM R5-2015-0756 -7-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

Table 1 – Wastewater and Groundwater Monitoring

Parameters Units Monitoring
Frequency

US EPA
or other
Method

Reporting
Frequency

Groundwater Elevation feet &
hundredths,

MSL1

Quarterly Quarterly

Field Parameters

Temperature oF2 Quarterly Quarterly
Electrical Conductivity µmhos/cm3 Quarterly Quarterly
pH pH units Quarterly Quarterly

Monitoring Parameters

Total Dissolved Solids (TDS) mg/L4 Quarterly 160.1 Quarterly
Electrical Conductivity µmhos/cm Quarterly 120.1 Quarterly
Boron, dissolved mg/L Quarterly 6010B Quarterly

Oil Production and Process
Chemicals and Additives5

µg/L Quarterly As Appropriate6 Quarterly

Standard Minerals

Alkalinity as CaCO3 mg/L Quarterly 310.1 Quarterly
Bicarbonate Alkalinity as CaCO3 mg/L Quarterly 310.1 Quarterly
Carbonate Alkalinity as CaCO3 mg/L Quarterly 310.1 Quarterly
Hydroxide Alkalinity as CaCO3 mg/L Quarterly 310.1 Quarterly
Sulfate , dissolved mg/L Quarterly 300.0 Quarterly
Nitrate-N, dissolved mg/L Quarterly 300.0 Quarterly
Calcium, dissolved mg/L Quarterly 6010B Quarterly
Magnesium, dissolved mg/L Quarterly 6010B Quarterly
Sodium, dissolved mg/L Quarterly 6010B Quarterly
Potassium mg/L Quarterly 6010B Quarterly
Chloride mg/L Quarterly 300.0 Quarterly

PAHs7 µg/L8 Quarterly 8270 Quarterly

Total Petroleum Hydrocarbons
(TPH)

µg/L Quarterly 418.1 Quarterly

Volatile Organic Compounds
Full Scan

µg/L Quarterly 8260B Quarterly

MONITORING AND REPORTING PROGRAM R5-2015-0756 -8-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

Table 1 – Wastewater and Groundwater Monitoring

Parameters Units Monitoring

Frequency
US EPA
or other
Method

Reporting
Frequency

Stable Isotopes
Oxygen (18O) pCi/L9 Quarterly 900.0 Quarterly
Deuterium (Hydrogen 2, 2H, or D) pCi/L Quarterly 900.0 Quarterly

Radionuclides

Radium-226 pCi/L Quarterly SM10 7500-Ra Quarterly
Radium-228 pCi/L Quarterly SM 7500-Ra Quarterly
Gross Alpha particle

(excluding radon and uranium)
pCi/L Quarterly

SM 7110

Quarterly

Uranium pCi/L Quarterly 200.8 Quarterly

Constituents of Concern

Lithium mg/L Quarterly 200.7 Quarterly

Strontium mg/L Quarterly 200.7 Quarterly

Iron mg/L Quarterly 200.8 Quarterly
Manganese mg/L Quarterly 200.8 Quarterly

Antimony mg/L Quarterly 200.8 Quarterly

Arsenic mg/L Quarterly 200.8 Quarterly

Barium mg/L Quarterly 200.8 Quarterly

Beryllium mg/L Quarterly 200.8 Quarterly

Cadmium mg/L Quarterly 200.8 Quarterly

Chromium (total) mg/L Quarterly 200.8 Quarterly

Chromium (hexavalent) mg/L Quarterly 7196A Quarterly

Cobalt mg/L Quarterly 200.8 Quarterly

Copper mg/L Quarterly 200.8 Quarterly

Lead mg/L Quarterly 200.8 Quarterly

Mercury mg/L Quarterly 7470A Quarterly

MONITORING AND REPORTING PROGRAM R5-2015-0756 -9-
NMT OIL CO., INC.
HAVENSTRITE LEASE
MIDWAY-SUNSET OIL FIELD, KERN COUNTY

Table 1 – Wastewater and Groundwater Monitoring

Parameters Units Monitoring

Frequency
US EPA
or other
Method

Molybdenum mg/L Quarterly 200.8 Quarterly

Nickel mg/L Quarterly 200.8 Quarterly

Selenium mg/L Quarterly 200.8 Quarterly

Silver mg/L Quarterly 200.8 Quarterly

Thallium mg/L Quarterly 200.8 Quarterly

Vanadium mg/L Quarterly 200.8 Quarterly

Zinc mg/L Quarterly 200.8 Quarterly

1 Mean Sea Level
2 Degrees Fahrenheit
3 Micromhos per centimeter
4 Milligrams per liter
5 A list of all chemicals and or additives used in the production and or processing of all oil and

wastewater discharged into ponds or on to the ground surface
6 Appropriate analytical methods may be proposed by the Discharger but are subject to the

approval of the Assistant Executive Officer.
7 Polycyclic aromatic hydrocarbons
8 Micrograms per liter
9 Picocuries per liter

10 Standard Methods

	1AL_NMT Oil_Midway-Sunset_HAvenstrite_CAO R5-2015-0756_Transmital_Letter_ 11-24-2015
	2AL_NMT Oil_Midway-Sunset_Havenstrite_CAO R5-2015-0756_11-24-2015
	3AL_NMT Oil_Midway-Sunset_Havenstrite_MRP R5-2015-0756_11-24-15
	4AL_NMT Oil_Midway-Sunset_Havenstrite_MRP_Tabl-1_11-24-15

