
CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

ORDER R5-2019-0043

WASTE DISCHARGE REQUIREMENTS
FOR

HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND

JASMIN RANCHOS MUTUAL WATER COMPANY

PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY

JASMIN OIL FIELD
KERN COUNTY

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

1. Hathaway, LLC (Hathaway) is an oil and natural gas exploration and production company that
owns and operates a petroleum treatment facility on the Quinn Lease in the Jasmin Oil Field
(Jasmin Treatment Facility). The facility is in Section 15, Township 25 South, Range 27 East,
Mount Diablo Base and Meridian (MDB&M); Assessor’s Parcel Number (APN) 051-101-41, as
shown on Attachment A, which is attached hereto and made part of this Order by reference.

2. Kern-Tulare Water District (Kern-Tulare) is a water district that was formed in 1974 and spans the
eastern San Joaquin Valley in Kern and Tulare Counties. Kern-Tulare has a district size of
approximately 19,000 acres, which is planted with citrus, grapes, and pistachios. The water
distribution network for Kern-Tulare consists of two isolated networks. Oil field produced
wastewater (produced wastewater) is blended with irrigation water in the southern distribution
network, supplying irrigation water to approximately 3,700 acres of cropland in Kern County.

3. Jasmin Ranchos Mutual Water Company (Jasmin Water Company) is a water management
company that operates within the service territory of Kern-Tulare. Jasmin Water Company owns
and operates the Jasmin Ranchos Mutual Water Company Reservoir and distributes produced
wastewater to approximately 400 acres of citrus. The Jasmin Ranchos Mutual Water Company
Reservoir has a storage capacity of two acre-feet and is in Section 15, Township 25 South,
Range 27 East, MDB&M; APN 051-101-19, as shown on Attachment A.

4. This Order regulates the discharge of produced wastewater from the Jasmin Treatment Facility to
cropland for irrigation, including crops for human consumption. Produced wastewater will be
reused to irrigate approximately 3,700 acres of cropland. Crops irrigated with produced wastewater
include, but are not limited to, citrus, grapes, and pistachios.

5. Hathaway, Kern-Tulare, and Jasmin Water Company (hereafter jointly referred to as Dischargers)
are jointly responsible for compliance with this Order.

Background and Current Practices

6. Kern-Tulare submitted a Report of Waste Discharge to the Central Valley Regional Water Quality
Control Board (Central Valley Water Board) for consideration of new individual waste discharge
requirements for the reuse of produced wastewater for irrigation. On 20 November 2018, Kern-
Tulare submitted an addendum report that includes a final Environmental Impact Report and

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -2-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

Antidegradation Analysis for the proposed project. Under Waste Discharge Requirements Order
No. 98-205, Hathaway, Kern-Tulare, and Jasmin Water Company were regulated for the reuse of
produced wastewater for irrigation. Kern-Tulare prepared the final Environmental Impact Report
and Antidegradation Analysis for the Guzman Reservoir, which is designed and will be constructed
to provide additional storage capacity of produced wastewater for Kern-Tulare.

7. Kern-Tulare completed the final engineering design of the Guzman Reservoir and submitted the
plans to the Division of Safety of Dams (DSOD) for review. Upon approval from DSOD,
Kern-Tulare will begin the construction of the Guzman Reservoir. Approval by DSOD is anticipated
in 2019; construction is anticipated to be completed within six months of approval. Findings in this
Order describe the complete project, which includes the construction and use of the Guzman
Reservoir.

8. Hathaway recovers crude oil from the Cantleberry and Quinn Leases in the Jasmin Oil Field.
Production fluid (mixture of crude oil and wastewater) from the petroleum wells are transferred to
the Jasmin Treatment Facility. Attachment B, which is attached hereto and made a part of this
Order by reference, provides a flow schematic of the treatment processes. Treatment starts with
gravity separation of oil and water using a wash tank, after which separated water is sent to one of
two Wemco units. The Wemco unit uses mechanical agitation to induce the formation of small
bubbles to capture oil that is then skimmed off and returned to the wash tank. Water from the
Wemco Units is discharged to Pond Nos. 1 and 2, in series, for skimming. Produced wastewater is
pumped from Pond No. 2 uphill to netted Pond Nos. 3 and 4, in series. Using gravity, produced
wastewater flows, in series, through Pond Nos. 5, 6, and 7 where it is temporarily stored prior to
being discharged to Kern-Tulare and Jasmin Water Company. Pond Nos. 1 through 7 are unlined
and Pond Nos. 1, 2, and 3 are netted to preclude the entry of wildlife.

9. Kern-Tulare owns and operates the Big Four and Guzman Reservoirs. Produced wastewater from
the Jasmin Treatment Facility will be pumped to the Guzman Reservoir for storage. The Guzman
Reservoir has a storage capacity of 590 acre-feet and is in Sections 21 and 22, Township 25
South, Range 27 East, MDB&M; APN 051-110-75, as shown on Attachment A. Produced
wastewater from the Guzman Reservoir is transferred to the Big Four Reservoir for blending with
groundwater and surface water supplies. The Big Four Reservoir has a storage capacity of 340
acre-feet and is in Sections 17 and 20, Township 25 South, Range 27 East, MDB&M; APN
051-110-59, as shown on Attachment A. Blended produced wastewater from the Big Four
Reservoir is pumped to the Jasmin Ranchos Mutual Water Company Reservoir and cropland for
irrigation.

10. Hathaway, Kern-Tulare, and Jasmin Water Company entered into an agreement (Agreement) for
the sale and transfer of produced wastewater from Hathaway to Kern-Tulare and Jasmin Water
Company. The agreement is effective as of 1 July 2016 and consists of a 20-year term. A copy of
the agreement was submitted to the Central Valley Water Board.

11. On 21 March 2019, Kern-Tulare submitted a new Antidegradation Analysis that proposes to
increase the project flowrate from 2,640 acre-feet per year (ac-ft/yr.) to 3,320 ac-ft/yr. The
information in the Antidegradation Analysis has been considered in this Order.

12. The Report of Waste Discharge and addendum thereto do not include an adequate technical
demonstration that the Jasmin Treatment Facility can maintain the treatment efficiency at the

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -3-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

proposed flowrate of 3,320 ac-ft/yr. As a result, the initial maximum annual flowrate allowed by this
Order, as described in Effluent Limitations B.1, is 2,640 ac-ft/yr. In accordance with Provision E.5,
the maximum annual flowrate allowed by this Order may be increased upon Executive Officer
review and approval of a technical report that demonstrates the treatment capacity of the Jasmin
Treatment Facility is 3,320 ac-ft/yr.

Proposed Discharge

13. Hathaway will discharge up to 3,320 ac-ft/yr. (approximately 20.5 million barrels per year) of
produced wastewater, upon satisfying Provision E.5, to Kern-Tulare and Jasmin Water Company
for irrigation.

14. Produced wastewater from the Jasmin Treatment Facility is pumped to the Jasmin Ranchos
Mutual Water Company Reservoir and the Guzman Reservoir as shown on Attachment C, which is
attached hereto and made part of this Order by reference. The Agreement, described in
Finding 10, outlines the volume and priority for produced wastewater discharged to Kern-Tulare
and the Jasmin Water Company.

15. Kern-Tulare is comprised of four service areas, as shown on Attachment D, which is attached
hereto and made part of this Order by reference. These service areas are regulated under this
Order for the reuse of produced wastewater for irrigation. The four service areas are irrigated with
drip or micro-spray irrigation systems for increased water efficiency. Table 1 identifies the crop
acreage for each of the service areas.

Table 1: Crop Acreage Per Service Area

Service Area
Acreage per Crop1

Citrus Grapes Pistachios Fallow Total
Jasmin Water Company Service Area 399 0 0 0 399
Cameo Service Area 1,783 0 507 117 2,407
Section 17 Service Area 40 0 877 0 917
Hathaway Service Area 0 0 17 0 17
Total Acreage 2,222 0 1,401 117 3,740

1. Crop acreage values are based on Kern-Tulare’s 2018 Crop Survey Report.

16. The Dischargers collected samples of produced wastewater from Pond No. 7 at the Jasmin
Treatment Facility for analysis. These samples were collected and analyzed according to Revised
Monitoring and Reporting Requirements Order No. 98-205. Detectable analytical results for the
first, second, and third quarter of 2018 are summarized in Table 2 below.

Table 2: Produced Wastewater Quality at the Jasmin Treatment Facility

Constituent Unit
Analytical Results 1

Maximum Contaminant
Levels (MCLs) 2

Q1 2018 Q2 2018 Q3 2018 Primary 3 Secondary4

Boron mg/L 5 0.84 0.63 0.64 - 6 -
Calcium mg/L 9 8.6 8.2 - -
Chloride mg/L 60 67 59 - 250
Electrical Conductivity umhos/cm 7 611 674 680 - 900
Magnesium mg/L 0.2 0.086 0.032 - -
Potassium mg/L 2.4 1.3 1.6 - -

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -4-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

Constituent Unit
Analytical Results 1

Maximum Contaminant
Levels (MCLs) 2

Q1 2018 Q2 2018 Q3 2018 Primary 3 Secondary4

Sodium mg/L 140 140 130 - -
Sulfate mg/L 65 71 47 - 250
Total Dissolved Solids mg/L 460 460 540 - 500
Total Suspended Solids mg/L <2.5 8 2.7 2.5 - -

1,2,4-Trimethylbenzene ug/L 9 1.3 0.89 1.1 - -
1,3,5-Trimethylbenzene ug/L <0.25 0.22 0.25 - -
Benzene ug/L <0.25 <0.083 <0.083 1 -
Ethylbenzene ug/L <0.25 <0.098 <0.098 300 -
Naphthalene ug/L <0.25 <0.36 <0.36 - -
n-Propylbenzene ug/L <0.25 <0.11 0.14 - -
o-Xylene ug/L - 0.22 0.27 - -
p- & m-Xylenes ug/L - <0.28 0.29 - -
Toluene ug/L 0.55 0.11 0.36 150 -
Total Xylenes ug/L 0.52 0.43 0.55 1,750 -

Oil and Grease mg/L 5.1 5.4 4.6 - -
Total Petroleum

Hydrocarbons
mg/L - <0.79 1.9 - -

Hexavalent Chromium mg/L <0.005 <0.0007 0.000076 0.05 10 -
Total Mercury mg/L <0.0001 <0.000029 0.00005 - -
Total Recoverable

Antimony
mg/L <0.001 <0.00011 <0.00011 0.006 -

Total Recoverable Arsenic mg/L <0.0015 <0.0007 <0.0007 0.01 -
Total Recoverable Barium mg/L 0.0051 0.0048 0.0043 1 -
Total Recoverable

Chromium (III)
mg/L <0.0015 0.00086 0.00057 0.05 10 -

Total Recoverable Cobalt mg/L <0.0005 <0.0001 <0.0001 - -
Total Recoverable Copper mg/L 0.003 0.0033 0.00052 1.3 1
Total Recoverable Iron mg/L <0.025 <0.03 <0.03 - 0.3
Total Recoverable Lead mg/L <0.0005 0.00054 <0.0001 0.015 -
Total Recoverable Lithium mg/L <0.02 0.017 0.019 - -
Total Recoverable

Manganese
mg/L <0.002 0.0044 0.0029 - 0.05

Total Recoverable
Molybdenum

mg/L <0.0005 0.00032 0.00035 - -

Total Recoverable Nickel mg/L <0.001 0.00051 0.00046 0.1 -
Total Recoverable

Selenium
mg/L <0.0007 <0.00019 0.00087 0.05 -

Total Recoverable
Strontium

mg/L 0.082 0.081 0.091 - -

Total Recoverable
Vanadium

mg/L <0.003 <0.00078 <0.00078 - -

Total Recoverable Zinc mg/L <0.0025 0.02 0.0018 - 5

1. Water quality results compiled in Table 2 are from quarterly monitoring reports required under Revised

Monitoring and Reporting Program Order No. 98-205.
2. Maximum contaminant levels (MCLs) are published by the State Water Resources Control Board, Division of

Drinking Water.
3. Standard based on chronic, non-acute, or acute human health effects.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -5-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

4. Guidelines established to manage water for aesthetic considerations, such as taste, color, and odor. These are
not considered to present a risk to human health.

5. mg/L = milligrams per liter.
6. “-” = there is no MCL for this constituent.
7. µmhos/cm = micromhos per centimeter.
8. “<” = less than the minimum detection limit.
9. µg/L = micrograms per liter.
10. The MCL of 0.05 mg/L is for total chromium.

The analytical results summarized in Table 2 indicate the quality of the treated produced
wastewater is adequate for agriculture reuse. Most constituents are non-detect, with detection
limits below the most stringent drinking water standards or at the lowest level achievable by the
laboratory. Two constituents, 1,2-Dibromo-3-chloropropane and 1,2-Dibromethane, yielded
non-detect results with the method detection limit (MDL) greater than the maximum contaminant
levels (MCLs) for drinking water. According to the Discharger, this was the lowest detection limit
achievable by the laboratory. The complete list of analytical results is available in Attachment 1 of
the Information Sheet.

17. The analytical results summarized in Table 2 show detections for some constituents, including
organic compounds; however, the detections are below the MCL where they exist. As discussed in
more detail in the Food Safety Expert Panel section of the Information Sheet, the Central Valley
Water Board has enlisted the services of a panel of experts (Food Safety Expert Panel) to guide an
investigation regarding whether the use of produced wastewater for irrigation poses a threat to
food safety. To date, the Food Safety Expert Panel has not identified a significant threat to food
safety from the reuse of produced wastewater for irrigation.

18. The primary source of surface water used by Kern-Tulare for blending is from the Friant-Kern
Canal. The quality of this water source is summarized in Table 3 below. The ranges shown
represent wet year climate conditions and dry year climate conditions.

Table 3: Friant-Kern Canal Water Quality

Constituents Units
Results 1

(Wet)
Results 2

(Dry)
Electrical Conductivity µmhos/cm 3 30 270

Boron mg/L 4 0.02 0.02

Chloride mg/L 4.1 18

Sodium mg/L 3.0 34

Total Dissolved Solids mg/L 23 200
1. Water sample collected from the Friant-Kern Canal on 15 July 2009.
2. Water sample collected from the Friant-Kern Canal on 13 August 2014.
3. µmhos/cm = micromhos per centimeter.
4. mg/L = milligrams per liter.

19. Kern-Tulare does not own irrigation wells to off-set the potential increased water demands within
its service territory. To resolve this issue, Kern-Tulare is partnered with landowners that have
privately-owned deep groundwater wells near the Big Four Reservoir. There are four
privately-owned wells that pump groundwater into the Big Four Reservoir for blending with
produced wastewater. All remaining deep groundwater wells within Kern-Tulare’s service territory
are used to supplement individual’s water supplies via the discharge of groundwater to
privately-owned agricultural reservoirs (normally with a storage capacity of less than one

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -6-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

acre-foot). Table 4 summarizes the quality of two deep groundwater wells within Kern-Tulare’s
service territory.

Table 4: Irrigation Well Water Quality
Constituents Units Well 20C1

Results 1
Well 28G2
Results 2

Electrical Conductivity µmhos/cm 3 760 570

Boron mg/L 4 0.19 0.32

Chloride mg/L 63 63

Sodium mg/L 88 100

Total Dissolved Solids mg/L 460 360
1. Groundwater sample from Well 20C1 collected on 5 August 2015.
2. Groundwater sample from Well 28G2 collected on 5 August 2015.
3. µmhos/cm = micromhos per centimeter.
4. mg/L = milligrams per liter.

Well 20C1 represents groundwater quality that is pumped to the Big Four Reservoir to be blended
with produced wastewater. Well 28G2 represents water quality that is pumped to privately owned
agricultural reservoirs as a supplemental water supply.

20. The Agreement, as discussed in Finding 10, states that Hathaway’s petroleum wells in the Jasmin
Oil Field have not undergone well stimulation, as defined by California Code of Regulations (CCR),
title 14, section 1761. The Agreement also states that produced wastewater obtained from
petroleum wells that have undergone well stimulation shall not be transferred to Kern-Tulare or
Jasmin Water Company to be reused for irrigation.

Water Reclamation Policies

21. The Water Quality Control Plan for the Tulare Lake Basin, Third Edition – revised May 2018,
(hereinafter Basin Plan) states that “blending of wastewater with surface or groundwater to
promote beneficial reuse of wastewater in water-short areas may be allowed where the Regional
Water Board determines such reuse is consistent with other regulatory policies set forth or
referenced herein.”

22. The Basin Plan states further, “The irrigation season in the Tulare Lake Basin area typically
extends 9 to 10 months, but monthly water usage varies widely. To maximize reuse, users should
provide water storage and regulating reservoirs, or percolation ponds that could be used for
groundwater recharge of surplus waters when there is no irrigation demand.”

23. The Water Conservation Act of 2009, Senate Bill (SBX7-7), requires 20 percent reduction in
statewide water use by 2020 to be achieved through implementation of Best Management
Practices (BMPs) and optimization of water reclamation opportunities in the urban, industrial, and
agricultural sectors. The proposed project is consistent with these goals.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -7-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

Site-Specific Conditions

24. According to Federal Emergency Management Agency (FEMA) map numbers 06029C0250E and
06029C0775E, the Jasmin Treatment Facility, Big Four Reservoir, Guzman Reservoir, and Jasmin
Ranchos Mutual Water Company Reservoir are outside of the 100-year return frequency flood
zones. According to FEMA Map Number 06029C0250E, limited portions of the proposed irrigated
acreage in the north are within a 100-year return flood event zone.

25. According to Custom Soil Resource Reports for portions of Kern County published by the United
States Department of Agriculture, Natural Resources Conservation Service, the majority of the
soils in the Jasmin Water Company service area are mapped as Chanac-Pleito complex, with
smaller amounts of Chanac clay loam. Soils in the Cameo service area are largely mapped as
Chanac clay loam and Chanac-Pleito complex. The majority of the soils in the Section 17 service
area are also Chanac clay loam, with smaller amounts of Exeter sandy loam and Delano sandy
loam soils.

26. The Chanac clay loam is described as a well-drained soil originating from fan remnants, with
moderately high capacity to transmit water. The Chanac-Pleito complex includes the Chanac clay
loam, with larger amounts of sand and less clay; it is also well drained with a moderately high
capacity to transmit water. The Exeter and Delano sandy loams are also described as well-
drained, but the Exeter soil has a more limited capacity to transmit water. Depending upon slope
and irrigation, these soils may be considered as important farmlands.

27. The project area is characterized by hot dry summers and cooler, humid winters. The rainy season
generally extends from November through March. Average annual precipitation is 7.1 inches and
annual evapotranspiration is 55.7 inches (California Irrigation Management Information System
(CIMIS) Delano Station #182).

Basin Plan, Beneficial Uses, and Water Quality Objectives

28. The Basin Plan designates beneficial uses, establishes water quality objectives, contains
implementation plans and policies for protecting waters of the basin, and incorporates by reference
plans and policies adopted by the State Water Board.

29. The intended use of the water discharged to Kern-Tulare and Jasmin Water Company is
agricultural supply. Surface water flows in the area are to the South Valley Floor hydrologic unit,
Valley Floor Waters. The surface water beneficial uses of Valley Floor Waters, as stated in the
Basin Plan for Hydrologic Area No. 558, are agricultural supply (AGR); industrial service supply
(IND); industrial process supply (PRO); water contact recreation (REC-1); non-contact water
recreation (REC-2); warm freshwater habitat (WARM); wildlife habitat (WILD); rare, threatened, or
endangered species (RARE); and groundwater recharge (GWR).

30. The project is in the Kern County Basin hydrologic unit, Poso groundwater hydrographic unit with
regards to groundwater. The Basin Plan designates the beneficial uses of groundwater in the Kern
County Basin Detailed Analysis Unit (DAU) 257 as municipal and domestic supply (MUN),
agricultural supply (AGR), industrial supply (IND), and water contact recreation (REC-1).

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -8-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

31. Basin Plan water quality objectives to protect the beneficial uses of groundwater include numeric

and narrative objectives, including objectives for chemical constituents, toxicity of groundwater,
and taste and odor. The toxicity objective requires that groundwater be maintained free of toxic
substances in concentrations that produce detrimental physiological responses in humans, plants,
or animals. The chemical constituent objective states groundwater shall not contain chemical
constituents in concentrations that adversely affect any beneficial use or that exceed the MCLs in
Title 22 of the California Code of Regulations. The Basin Plan requires the application of the most
stringent objective necessary to ensure that groundwater does not contain chemical constituents,
toxic substances, radionuclides, or taste and odor producing substances in concentrations that
adversely affect domestic drinking water supply, agricultural supply, or any other beneficial use.

32. 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 irrigating with water having an electrical conductivity (EC) less than
700 umhos/cm. There is, however, an eight- to ten-fold range in salt tolerance for agricultural
crops. It is possible to achieve full yield potential for some crops 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.

33. According to Water Quality for Agriculture by Ayers and Westcot, boron is an essential element for
plant growth that has the potential to become toxic at elevated concentrations. The yield for
specific crops is not impacted until the toxicity threshold is reached resulting in a variety of
symptoms displayed on the trunk, limbs, leaves, and/or fruit. Water Quality for Agriculture has a
relative boron tolerance threshold category for a variety of crops that ranges from “Very Sensitive”
(<0.5 mg/l) to “Very Tolerant” (6-15 mg/l). Crops related to this project that are discussed in Water
Quality for Agriculture are displayed in Table 5 below.

Table 5. Crop Sensitivity for Boron
Crop(s) Boron Tolerance Category Boron Range (mg/l)

Lemons Very Sensitive < 0.5

Oranges and Grapes Sensitive 0.5 – 0.75

34. The Basin Plan contains the following management requirements regarding oil field wastewater
that are applicable to the groundwater within Kern-Tulare:

a. The Basin Plan policy for disposal of oil field wastewater in unlined sumps overlying
groundwater with existing or probable future beneficial uses includes effluent limits for EC,
chloride, and boron of 1,000 µmhos/cm, 200 mg/L, and 1.0 mg/L respectively.

b. In 1982, the Central Valley Water Board amended the Basin Plan to allow discharges of
produced wastewater to exceed the above limits to facilitate use for irrigation and other
beneficial uses where the exception would not cause an exceedance of a water quality
objective. The Basin Plan, therefore, provides some flexibility to allow produced wastewater
exceeding Basin Plan salinity limits to be reused for agricultural use in water short areas,
provided the dischargers first successfully demonstrate to the Central Valley Water Board that
the increases will not cause exceedances of water quality objectives.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -9-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

35. The rationale for specific effluent limits within this Order follow:

a. Oil and Grease: An effluent limit of 35 mg/L for Oil and Grease is established in 40 CFR
Part 435.50, Oil and Grease Extraction Point Source Category, Agricultural and Wildlife
Water Use Subcategory. While the discharges to land described herein are not subject to
federal requirements, the Basin Plan requires the Dischargers to comply with, or justify a
departure from, effluent limitations set forth in 40 CFR 400 et seq., if the discharge is to land.
The Dischargers have not provided such a justification, but rather have shown that the
Jasmin Treatment Facility is capable of meeting the oil and grease limit of 35 mg/L. Thus, the
limit is applied for this Order.

b. Electrical Conductivity: This Order applies the Basin Plan effluent limit for produced
wastewater of 1,000 µmhos/cm as an annual average for the discharge to the Guzman
Reservoir and Pond No. 7 at the Jasmin Treatment Facility.

c. Boron: This Order applies the Basin Plan effluent limit of 1.0 mg/L for produced wastewater
as an annual average for the discharge to the Guzman Reservoir and Pond No. 7 at the
Jasmin Treatment Facility.

d. Chloride: This Order applies the Basin Plan effluent limit of 200 mg/L for produced
wastewater as an annual average for the discharge to the Guzman Reservoir and Pond No.
7 at the Jasmin Treatment Facility.

Groundwater Considerations

36. The California Legislature enacted Assembly Bill 3030 during the 1992 session, subsequently
codified in Water Code section 10750, et seq. Water Code section 10753 states, in part, that:

“Any local agency, whose service area includes a groundwater basin, or a portion of a
groundwater basin, that is not subject to groundwater management pursuant to other provision
of law or a court order, judgment, or decree, may, by ordinance, or by resolution if the local
agency is not authorized to act by ordinance, adopt and implement a Groundwater Management
Plan pursuant to this part within all or a portion of its service area.”

37. Water Code section 60224 empowers Kern-Tulare to take any action needed for protection and
preservation of underlying groundwater supplies including:

a. The prevention of contaminants from entering groundwater supplies;

b. The removal of contaminants from groundwater supplies;

c. The locating and characterizing of contaminants which may enter the groundwater supplies;

d. The identification of parties responsible for contamination of groundwater; and

e. The performance of engineering studies.

38. Kern-Tulare adopted an updated Groundwater Management Plan (Plan) in 2012 with the following
objectives:

a. Maintain or improve groundwater levels within the service territory;

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -10-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

b. Control degradation of groundwater quality; and

c. Limit land subsidence to the greatest extent possible.

39. Monitoring elements of the Groundwater Management Plan include:

a. Semi-annual or semi-monthly monitoring of groundwater levels in wells within the service
territory;

b. Evaluation of available water quality data to assess areas of concern if necessary;

c. Evaluation of available subsidence data to address areas of concern if necessary; and

d. Preparation of monitoring reports once every 5 years to present the results of the monitoring
program.

40. Kern-Tulare adopted an Agricultural Water Management Plan (AWMP) in 2016 in accordance with
the requirements of the Water Conservation Bill of 2009 (SBX7-7, Water Code §10820). The
AWMP presents Kern-Tulare’s existing and planned activities and programs designed to improve
water use efficiency.

41. To sustain existing irrigated agriculture, Kern-Tulare supplements the landowner’s use of surface
water and groundwater with the produced wastewater from Hathaway. Through its authority, Kern-
Tulare proposes to manage the project within its boundaries to meet Basin Plan objectives. The
Basin Plan allows blending of wastewater with surface and groundwater to promote reuse of
wastewater in areas with water shortages provided it is otherwise consistent with water quality
policies.

Site-Specific Groundwater Considerations

42. The project area is located within the Kern County Groundwater Subbasin (5-022.14) per the
Department of Water Resources’ Bulletin 118. The aquifer system in Kern-Tulare’s area consists of
unconfined conditions in the upper few hundred feet, and confined conditions at greater depths,
depending on the local extent of the confining layers.

43. The project area is located on the east side of the San Joaquin Valley, in the western part of the
Sierra Nevada foothills. The geologic formations underlying Kern-Tulare dip generally to the west
and the uppermost strata thicken to the west. Sediments that comprise the shallow to intermediate
depth water-bearing deposits in the sub-basin are primarily continental deposits of Tertiary and
Quaternary age derived from erosion of the Sierra Nevada. From youngest to oldest, these
deposits include younger alluvium and flood deposits, older alluvium and stream deposits, the Kern
River Formation in the eastern part of the sub-basin (and its subbasin equivalent, the Tulare
Formation, further to the west), marine sediments of the San Joaquin and Etchegoin Formations,
the Santa Margarita Formation, and the Olcese Formation.

44. The unconsolidated continental deposits are of Pleistone and Holocene age. In the eastern and

southern subbasin margins, the unit is composed of up to 150 feet of interstratified beds of clay,
silt, sand, and gravel. These deposits are difficult to distinguish from underlying fine-grained older
alluvium, and the total thickness of these unconsolidated deposits may be as much as 1,000 feet.
In Kern-Tulare, there are limited water wells installed in the continental deposits, as higher yields

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -11-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

can be found in wells installed in the deeper formations. Groundwater in the continental deposits is
considered to be first-encountered and the unsaturated zone is typically 400 to 500 feet below
ground surface.

45. The Tulare and Kern River Formations are both Plio-Pleistocene in age and represent a facies
change from west to east across the sub-basin. The Tulare Formation (western sub-basin)
consists of interbedded, oxidized to reduced sands, gypsiferous clays, and gravels derived
predominantly from Coast Range sources. The Kern River Formation (eastern sub-basin) consists
of poorly sorted, lenticular deposits of clay, silt, sand, and gravel derived from the Sierra Nevada.
Both units are moderately to highly permeable and can yield moderate to large quantities of water
to wells.

46. The Santa Margarita and Olcese Formations are Miocene in age and have a marine depositional
setting in the western portion of the subbasin and a continental depositional setting in the eastern
part of the subbasin. The Santa Margarita Formation consists of interbedded highly permeable
alluvial sand and silty sand deposits ranging in thickness from 150 to 200 feet. The Olcese
Formation has a sand layer up to 450 feet thick. These formations contain confined aquifers in the
project area, and many of the irrigation wells in Kern-Tulare are installed in these formations.

47. The depth to groundwater is highly variable due to nearby groundwater recharge areas and
groundwater extraction areas. Based on 2017 groundwater well data available on the Department
of Water Resources website, depth to groundwater across the proposed project varies from
approximately 430 to 680 feet below the ground surface (bgs). Groundwater elevation in this area
ranges from approximately 70 to 100 feet above mean sea level. The gradient flow direction of the
area is generally east to west.

48. The Antidegradation Analysis identifies three shallow groundwater wells that are considered to be
representative of first-encountered groundwater. Well 6-B is approximately three miles southwest
of the Guzman Reservoir and is screened at 600 to 800 feet below ground surface (bgs). Well
15D1 is approximately 1.5 miles northeast of the Big Four Reservoir and is screened between
480 and 680 feet bgs. Well 19F1 is 1.5 miles southwest of the Big Four Reservoir and is screened
starting at 464 feet bgs (well survey and well screen interval are not available). Table 6
summarizes the quality of shallow groundwater for Wells 6-B, 15D1, and 19F1.

Table 6: Shallow Groundwater Quality

Constituents Units
Well 6-B Well 15D1 Well 19F1

8/5/2015 2/22/2018 2/26/2019 5/29/2014
Electrical Conductivity µmhos/cm 1 830 521 517 696
Boron mg/L 2 0.75 0.043 <0.10 0.2
Chloride mg/L 130 42 29 43
Sodium mg/L 160 46 43 81
TDS mg/L 500 380 390 400
1. µmhos/cm = micromhos per centimeter.
2. mg/L = milligrams per liter.

Produced wastewater from the Jasmin Treatment Facility appears to be at or below the quality of
shallow groundwater near the project area.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -12-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

49. As required under Revised Monitoring and Reporting Program Order No. 98-205, Kern-Tulare

submitted a Monitoring Well Installation and Sampling Plan (MWISP) to the Central Valley Water
Board. As described in this plan, Kern-Tulare proposes to monitor groundwater elevations at four
wells that are installed in the continental deposits. The groundwater elevation contour map
included in the MWISP shows shallow groundwater generally moving from the east to west within
the project area. The MWISP is under review and is subject to approval by the Executive Officer.

50. The Antidegradation Analysis identifies two deep groundwater wells that are privately-owned and
within Kern-Tulare’s service territory. Well 20C1 and Well 28G2 are deep water wells that are used
for blending water in the Big Four Reservoir or as a supplemental water supply for specific service
areas. Water samples for Well 20C1 and Well 28G2 were collected on 5 August 2015. Table 7
summarizes the quality of deep groundwater near the project area.

Table 7: Deep Groundwater Quality

Constituents Units Well 20C1 1 Well 28G2 2

Electrical Conductivity µmhos/cm 3 760 570

Boron mg/L 4 0.19 0.32

Chloride mg/L 63 63

Sodium mg/L 88 100

Total Dissolved Solids mg/L 460 360
1. Well 20C1 has a depth of 2,000 feet and is representative of groundwater supplied to the Big Four Reservoir and

the Section 17 service area.
2. Well 28G2 has a depth of 2,030 feet and is representative of groundwater supplied to the Cameo and Jasmin

Ranchos Mutual Water Company service area.
3. umhos/cm = micromhos per centimeter.
4. mg/L = milligrams per liter.

Antidegradation Analysis

51. State Water Board Resolution No. 68-16 (hereafter Resolution 68-16) requires the Central Valley
Water Board, in regulating the discharge of waste, to maintain high quality waters of the State
until it is demonstrated that any change in quality will be consistent with the maximum benefit to
the people of the State, will not unreasonably affect beneficial uses, and will not result in water
quality lower than that described in the Central Valley Water Board’s policies (e.g., quality that
exceeds water quality objectives).

52. Resolution 68-16 (Policy with Respect to Maintaining High Quality Waters of the State) (Anti-
Degradation Policy) generally prohibits the Central Valley Water Board from authorizing activities
that will result in the degradation of high-quality waters unless it has been shown that:

a. The degradation will not result in water quality less than that prescribed in state and regional
policies, including violation of one or more water quality objectives;

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

c. The dischargers will employ Best Practicable Treatment or Control (BPTC) to minimize
degradation; and

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

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -13-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

53. For the purposes of determining whether the discharges regulated under this Order have the

potential to degrade groundwater, the blended produced wastewater that will be discharged to
land has been compared to groundwater in Kern-Tulare. The Antidegradation Analysis includes
groundwater limitations that were developed based on the discharge, groundwater quality, and
potential degradation that may occur. The water quality assessment reviewed arsenic, EC, boron,
chloride, and sodium, which are known to be present in produced wastewater. Groundwater
limitations required under this Order have been determined to be appropriate based on Central
Valley Water Board staff.

54. The Antidegradation Analysis quantified the amount and quality of water moving through the
unsaturated zone due to infiltration from the reservoirs and irrigated cropland. Long-term water
quality of infiltration from the reservoirs and irrigated cropland was estimated by averaging the
results of 3 wet climate years, 6 average climate years, and 3 dry climate years. The maximum
concentration of produced wastewater for the first through third quarter of 2018 was also
considered. Table 8 summarizes the water quality results for: blended produced wastewater
percolating from the project, produced wastewater, shallow groundwater, and effluent limitations
specified in the Basin Plan. Levels of EC, chloride, and sodium in percolating water from the
reservoirs and irrigated cropland are less than groundwater quality in the project area. The
Antidegradation Analysis indicates boron in water percolating from the reservoirs will increase
slightly but will continue to be below that necessary to maintain AGR beneficial uses of
groundwater.

Table 8: Proposed Project Water Quality

EC

(µmhos/cm 1)
Boron

(mg/L 2)
Chloride
(mg/L)

Sodium
(mg/L)

Percolate and
Seepage Flow

(Ac-ft 3)
Blended Produced Wastewater

percolating from Reservoirs 435 0.42 39 83 318

Blended Produced Wastewater
percolating from Cropland

361 0.35 34 68 1,158

Produced Wastewater 4 680 0.84 67 140

Basin Plan Effluent Limits 1,000 1.0 200 - -
Shallow Groundwater Quality in the

Project Area 5 641 0.27 61 83 -
1 umhos/cm = micromhos per centimeter.
2 mg/L = milligrams per liter.
3 Ac-ft = Acre-feet per year.
4 Maximum value of produced wastewater based on the first through quarter monitoring data for 2018.
5 Average water quality of shallow groundwater based on Wells 6-B, 15D1, and 19F1.

55. The Dischargers implemented the following treatment and control measures to minimize the
potential for the discharge to degrade groundwater:

a. Treatment of produced wastewater to minimize oil and grease before blending and use for
irrigation.

b. Blending of produced wastewater supplies so that the blended concentrations are
protective of designated beneficial uses of the underlying aquifers.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -14-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

c. Use of irrigation water management practices that optimize the balance between a)
leaching to manage root zone salinity and b) minimizing percolation during the summer
months in favor of winter percolation with lower concentrations.

The Board finds that these treatment and control practices represent BPTC of the wastes that
may threaten to degrade waters of the state.

56. The discharge, as regulated by this Order, will provide the following benefits:

a. An additional irrigation water supply that will offset or augment surface water and
groundwater resources.

b. A ‘drought proof’ water supply. This has additional benefits for crop production planning.

c. A water reuse program that provides the oil industry with a reliable and environmentally
beneficial way to manage produced wastewater while providing a significant benefit for
agriculture that would not be available if the produced wastewater was discharged to
injection wells for disposal.

d. An additional water supply to support the agricultural economy of the Central Valley region.

57. As described in Finding 54, the project is not likely to result in significant degradation of
groundwater with respect to EC, chloride, sodium, and boron. The Groundwater Limitations in this
Order do authorize some degradation of groundwater with respect to EC, chloride, sodium, boron,
and arsenic, however, the degradation, should it occur, will not cause groundwater to exceed the
quality necessary to maintain its designated beneficial uses of MUN, AGR, IND, and REC-1.

58. This Order complies with Resolution 68-16 because it ensures that any degradation that may
occur as a result of the discharge regulated by this Order will not result in water quality lower than
that prescribed in state and regional policies, that the degradation will not unreasonably affect
present and anticipated future beneficial uses, that the Dischargers will employ BPTC to minimize
degradation, and that the degradation is consistent with the maximum benefit to the people of the
state due to the significant benefits provided by the activities regulated by this Order as described
in Finding No. 56.

Other Regulatory Considerations

59. Based on the threat to water quality and complexity of the discharge, the facility is determined to
be classified as 2-B. California Code of Regulations, title 23, section 2200, defines these
categories to include any of the following:

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: “Any discharger not included in 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.”

60. 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,

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -15-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

Title 27 exempts certain activities from its provisions. Title 27, section 20090 states, in relevant
part:

(b) Wastewater - Discharges of wastewater to land, including but not limited to
evaporation ponds, percolation ponds, or subsurface leach fields 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.

The discharge of produced wastewater from the Jasmin Treatment Facility to Kern-Tulare
and Jasmin Water Company are exempt from the requirements of Title 27 because the
Board is issuing these waste discharge requirements, because the discharge as regulated
by this Order will comply with the Basin Plan, and because the wastes subject to regulation
under this Order do not need to be managed as hazardous wastes.

61. Water Code section 13267(b) states, in relevant part, that:

 In conducting an investigation … 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 … 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.

The technical reports required by this Order and the attached Monitoring and Reporting Program
R5-2019-0043 are necessary to assure compliance with these WDRs. The Dischargers own and
operate the facilities that discharge the waste subject to this Order.

62. The California Department of Water Resources (DWR) sets standards for the construction and
destruction of groundwater wells, as described in the California Well Standards Bulletin 74-90
(June 1991) and Water Well Standards: State of California Bulletin 74-81 (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.

63. 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.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -16-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

CEQA

64. In accordance with the requirements of the California Environmental Quality Act (CEQA) (Pub.
Resources Code, § 21000 et seq.), Kern-Tulare prepared an Environmental Impact Report (EIR)
for the use of produced wastewater for irrigation and groundwater recharge. The EIR was
circulated for public review and comment from 23 May 2016 through 6 July 2016 (State
Clearinghouse No. 2015021024). The Central Valley Water Board, acting as a responsible
agency, was consulted during the development of these documents. Kern-Tulare certified the
EIR, adopted a Mitigation Monitoring and Reporting Program (MMRP), and approved the
produced wastewater project. Kern-Tulare filed a Notice of Determination (NOD) for the EIR with
the Kern County Clerk and Governor’s Office of Planning and Research (OPR) on
12 August 2016. The Central Valley Water Board as the responsible agency pursuant to
CEQA (Public Resources Code, section 21069) and in making its determinations and
findings, must presume that the Kern-Tulare EIR comports with the requirements of
CEQA and is valid. (Public Resources Code, section 21167.3.) The Regional Board has
determined that the Project, when implemented in accordance with the MMRP and the
conditions in this Order, will not result in any significant adverse water resource impacts.

65. The federal Bureau of Reclamation provided the public with an opportunity to comment on a Draft
Finding of No Significant Impact (FONSI) and Draft Environmental Assessment (EA) for the
Oilfield Water Reuse Project in January and February 2017. The final FONSI (FONSI-15-006)
and EA (EA-15-006) were posted in March 2017.

CV-SALTS Reopener

66. The Central Valley Water Board adopted Basin Plan amendments incorporating new programs
for addressing ongoing salt and nitrate accumulation in the Central Valley at its 31 May 2018
Board Meeting. These programs, once effective, could change how the Central Valley Water
Board permits discharges of salt and nitrate. For nitrate, dischargers that are unable to comply
with stringent nitrate requirements will be required to take on alternate compliance approaches
that involve providing replacement drinking water to persons whose drinking water is affected by
nitrate. Dischargers could comply with the new nitrate program either individually or collectively
with other dischargers. For salinity, dischargers that are unable to comply with stringent salinity
requirements would instead need to meet performance-based requirements and participate in a
basin-wide effort to develop a long-term salinity strategy for the Central Valley. This Order may be
amended or modified to incorporate any newly-applicable requirements.

67. The stakeholder-led Central Valley Salinity Alternatives for Long-Term Sustainability (CV-SALTS)
initiative has been coordinating efforts to implement new salt and nitrate management strategies.
The Board expects dischargers that may be affected by new salt and nitrate management policies
to coordinate with the CV-SALTS initiative.

Food Safety Expert Panel

68. The Central Valley Water Board established a panel of experts (Food Safety Expert Panel) in the
field of toxicology, biology, and agriculture to review the reuse of produced wastewater for
irrigation. The Food Safety Expert Panel is to provide the Board with recommendations regarding

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -17-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

potential impacts that may be associated with the reuse of produced wastewater for irrigation. On
13 June 2017, Hathaway, Kern-Tulare, and Jasmin Water Company signed the Memorandum of
Understanding Between the Central Valley Regional Water Quality Control Board and the Permit
Holders Governing the Solicitation, Management, and Review of Academic, Technical and/or
Scientific Studies Related to the Irrigation of Food Crops with Oil Field Produced Water (MOU).
This MOU outlines the process by which the Permit Holders will fund and the Central Valley
Water Board will oversee, manage, and review academic, technical, and/or scientific studies
conducted by a third-party consultant related to the irrigation of food crops with produced
wastewater. These studies will be used to inform the work of the Food Safety Expert Panel and
the Central Valley Water Board. If the work being conducted by the Food Safety Expert Panel
effort determines there is a significant threat to crop safety and public health associated with the
irrigation of crops with produced wastewater, this Order may be reopened and modified to
address the threat.

Public Notice

69. All of the above and the supplemental information and details in the attached Information Sheet,
which is incorporated herein, were considered in establishing the following conditions of
discharge.

70. Hathaway, Kern-Tulare, Jasmin Water Company, and interested agencies and persons have
been notified of the intent to prescribe WDRs for this discharge, and they have been provided an
opportunity for a public hearing and an opportunity to submit their written views and
recommendations.

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

IT IS HEREBY ORDERED that pursuant to sections 13263 and 13267 of the Water Code,
Hathaway, LLC, Kern-Tulare Water District, Jasmin Ranchos Mutual Water Company, their agents,
successors, and assigns, in order to meet the provisions contained in Division 7 of the California Water
Code and regulations adopted thereunder, shall comply with the following:

A. Discharge Prohibitions

1. The discharge of wastes other than treated produced wastewater at the location and
in the manner described in the Findings and authorized herein is prohibited.

2. The bypass or overflow of wastes, including produced wastewater, to surface waters
or surface water drainage courses is prohibited.

3. Neither the discharge nor its treatment shall create a nuisance or pollution as defined
in Water Code section 13050.

4. Discharge of waste classified as ‘hazardous’, as defined in the California Code of
Regulations, title 23, section 2510 et seq., is prohibited.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -18-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

5. The discharge of fluids used in “well stimulation treatment,” as defined by CCR,
title 14, section 1761 (including hydraulic fracturing, acid fracturing, and acid matrix
stimulation), to land is prohibited.

6. The discharge of produced wastewater from wells containing well stimulation
treatment fluids, as defined by CCR, title 14, section 1761, is prohibited.

7. Treatment system bypass of untreated or partially treated waste is prohibited, except
as allowed in section A.13 of Standard Provisions and Reporting Requirements for
Waste Discharge Requirements, dated 1 March 1991.

8. Produced wastewater overflow from the Jasmin Treatment Facility, Big Four
Reservoir, Guzman Reservoir, or the Jasmin Ranchos Mutual Water Company
Reservoir is prohibited.

B. Effluent Limitations

1. The discharge of treated produced wastewater from Pond No. 7 at the Jasmin Treatment
Facility to Kern-Tulare and the Jasmin Water Company (Discharge 001) shall not exceed the
following:

Constituent Units
Daily Maximum 1

Annual Average 2
Annual Maximum 3

Flowrate Ac-ft/yr 4 - - 3,320 5

Electrical Conductivity µmhos/cm 6 - 1,000

Boron mg/L 7 - 1.0

Chloride mg/L - 200

Oil & Grease mg/L 35 -
1. The Daily Maximum is the greatest discharge rate or concentration permitted for one day.
2. The Annual Average is the arithmetic mean of measurements made during a calendar year.
3. The Annual Maximum is the maximum discharge rate permitted for the calendar year.
4. Ac-ft/yr = Acre-feet per year.
5. The value shown is the final annual maximum flowrate at 3,320 ac-ft/yr. The annual maximum flowrate shall

not exceed 2,640 ac-ft/yr. until Provision E.5 is satisfied.
6. µmhos/cm = micromhos per centimeter.
7. mg/L = milligrams per liter.

2. The discharge of blended produced wastewater from the Jasmin Ranchos Mutual Water
Company Reservoir (Discharge 002) to cropland for irrigation shall not exceed the following:

Constituent Units Annual Average 1
Electrical Conductivity µmhos/cm 2 1,000
Boron mg/L 3 1.0
Chloride mg/L 200
Sodium mg/L 175

1. The Annual Average is the arithmetic mean of measurements made during a calendar year.
2. µmhos/cm = micromhos per centimeter.
3. mg/L = milligrams per liter.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -19-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

3. The discharge of blended produced wastewater from the Guzman Reservoir
(Discharge 003) to the Big Four Reservoir shall not exceed the following:

Constituent Units Annual Average 1
Electrical Conductivity µmhos/cm 2 1,000
Boron mg/L 3 1.0
Chloride mg/L 200
Sodium mg/L 175

1. The Annual Average is the arithmetic mean of measurements made during a calendar year.
2. µmhos/cm = micromhos per centimeter.
3. mg/L = milligrams per liter.

4. The discharge of blended produced wastewater, surface water, and groundwater from the
Big Four Reservoir (Discharge 004) to cropland for irrigation shall not exceed the following:

Constituent Units Annual Average 1
Electrical Conductivity µmhos/cm 2 1,000
Boron mg/L 3 1.0
Chloride mg/L 200
Sodium mg/L 175

1. The Annual Average is the arithmetic mean of measurements made during a calendar year.
2. µmhos/cm = micromhos per centimeter.
3. mg/L = milligrams per liter.

C. Discharge Specifications

1. The Dischargers shall operate all systems and equipment to optimize treatment of wastewater
and the quality of the discharge.

2. No waste constituent shall be released or discharged, or placed where it will be released or
discharged, in a concentration or in a mass that causes violation of groundwater limitations
(see Section D.2).

3. Produced wastewater shall not be discharged to a canal used to transport municipal and
domestic water sources (Friant-Kern Canal and/or others).

4. The discharge of the produced wastewater shall not create objectionable odors at the
Jasmin Treatment Facility, Jasmin Ranchos Mutual water Company Reservoir, Guzman
Reservoir, and Big Four Reservoir that are perceivable beyond the limits of the reservoirs at
an intensity that creates or threatens to create nuisance conditions.

5. The reservoirs encompassed by this Order 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.

6. The reservoirs encompassed by this Order shall be managed to prevent breeding of
mosquitos. In particular;

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -20-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

a. An erosion control plan should assure that coves and irregularities are not created
around the perimeter of the water surface.

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

c. Dead algae, vegetation and other debris shall not be allowed to accumulate on the water
surface.

d. Vegetation management operations in areas in which nesting birds have been observed
shall be carried out either before or after, but not during, the 1 April to 30 June bird
nesting season.

7. Newly constructed or rehabilitated berms or levees (excluding internal berms that separate
ponds or control the flow of water within a surface impoundment) shall be designed and
constructed under the direction of persons registered to practice in California pursuant to
California Business and Professions Code sections 6735, 7835, and 7835.1.

8. The Jasmin Ranchos Mutual Water Company Reservoir, Guzman Reservoir, Big Four
Reservoir, and the ponds at the Jasmin Treatment Facility shall be free of visible oil or oil
accumulation, or effectively netted to preclude the entry of wildlife.

D. Groundwater Limitations

1. The discharge of produced wastewater, in combination with other sources, shall not cause
groundwater underlying Kern-Tulare to contain waste constituents in concentrations that
adversely affect beneficial uses. In no case shall the discharge, in combination with other
sources, cause average EC in groundwater on a basin-wide basis to increase by more than
six (6) μmhos/cm per year. The average annual increase in EC will be determined from
monitoring data by calculation of a cumulative average and annual increase over a 5-year.

2. The discharge of produced wastewater shall not cause groundwater to exceed primary MCLs
established under Title 22.

3. The discharge of produced wastewater shall not cause groundwater in the area potentially
affected by the discharge to contain waste constituents in concentrations greater than the
following:

Constituent Units Limitation

Electrical Conductivity µmhos/cm 1 1,000

Arsenic µg/L 2 10

Boron mg/L 3 0.75

Chloride mg/L 175

Sodium mg/L 115
1. µmhos/cm = micromhos per centimeter.
2. µg/L = micrograms per liter.
3. mg/L = milligrams per liter.

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -21-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

E. Provisions

1. The Dischargers 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 Dischargers shall comply with Monitoring and Reporting Program (MRP) R5-2019-0043,
which is part of this Order, and any revisions thereto as adopted by the Central Valley Water
Board or approved by the Executive Officer.

3. The Dischargers shall comply with the following:

a. The Dischargers shall be fully engaged in the Food Safety Project as envisioned in the
MOU as signed in June 2017 and shall provide to the Manager and Administrator in a
timely manner information that they may request to ensure the timely completion of the
crop sampling under Task 3, including but not limited to, the following:

i. The Dischargers shall, on an annual basis by 1 January, submit a list of all crops
that are irrigated with produced wastewater within its service area. The list shall
include a description of the anticipated time of harvest for each crop.

ii. The Dischargers shall provide notification to the Manager and Administrator at
least two weeks prior to harvest of any and all crops that are or have been
irrigated with water that could contain produced wastewater. The notification
shall include the type of crop and anticipated harvest date. The Dischargers
shall work with the Administrator and the crop owners to obtain access and
ensure that representative samples of the crops can be obtained by the third-
party sampler under Central Valley Water Board oversight.

b. As directed by the Manager, the Dischargers shall participate as directed in Tasks 1, 2,
and 3, as agreed upon in the MOU including timely responses to inquiries by the
Administrator and Manager.

c. If one of the Dischargers listed in Finding No. 5 does not comply with any part of the
above provision, then the Manager at his discretion, may bring to the Central Valley
Water Board for consideration an Order prohibiting the use of produced wastewater for
irrigation for that Discharger.

4. The Dischargers shall keep at the Kern-Tulare office, the Jasmin Water Company office, and
the Jasmin Treatment Facility, 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.

5. To increase the maximum annual flowrate of produced wastewater to Kern-Tulare and Jasmin
Water Company (Discharge 001), the Dischargers shall submit a technical report that
demonstrates the Jasmin Treatment Facility is adequately designed and constructed to treat
produced wastewater at the increased flow volume and to the quality described in the findings
of this Order. The technical report is subject to Executive Officer approval. Following written

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -22-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

approval by the Executive Officer, the maximum annual flowrate for Discharge 001 may be
increased to 3,320 ac-ft/yr.

6. The Dischargers must at all times properly operate and maintain their 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.

7. 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.

8. The Dischargers shall comply with all conditions of this Order, including timely submittal of
technical and monitoring reports. On or before each report due date, the Dischargers shall
submit the specified document to the Central Valley Water Board or, if appropriate, a written
report detailing compliance or noncompliance with the specific schedule date and task. If
noncompliance is being reported, then the Dischargers shall state the reasons for such
noncompliance and provide an estimate of the date when the Dischargers will be in
compliance. The Dischargers shall notify the Central Valley Water Board in writing 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.

9. In the event of any change in control or ownership of land or waste treatment and storage
facilities presently owned or controlled by the Dischargers, the Dischargers shall notify the
succeeding owner or operator of the existence of this Order by letter, a copy of which shall be
immediately forwarded to the Central Valley Water Board.

10. The Dischargers shall comply with Standard Provisions, General Reporting Requirements A.4,
which requires the submittal of a new Report of Waste Discharge to the Central Valley Water
Board at least 140 days before making any material change to the discharge. Material
changes include, but not limited to increasing the volume of produced wastewater, irrigation of
lands not identified in Finding 2 of this Order, and incorporating new sources of produced
wastewater not identified in Finding 8 of this Order.

11. To assume operation 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 address and
telephone number of the persons responsible for contact with the Central Valley Water Board,

WASTE DISCHARGE REQUIREMENTS ORDER R5-2019-0043 -23-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
OIL FIELD PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

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 California 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.

12. The Dischargers 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. The Dischargers shall proceed with all work required by the
following provisions by the due dates specified.

13. Within 30 days of signing a new agreement for the transfer and reuse of produced
wastewater from Hathaway to Kern-Tulare and Jasmin Water Company, the Dischargers shall
submit a copy of the agreement to the Central Valley Water Board.

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

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

If, in the opinion of the Executive Officer, the Dischargers fail 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 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. 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.

 Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AeroGRID, IGN, and the GIS User Community

±
0 0.25 0.50.125

Miles ATTACHMENT A

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
FOR

HATHAWAY, LLC, KERN-TULARE WATER DISTRICT,
AND JASMIN RANCHOS MUTUAL WATER COMPANY

JASMIN TREATMENT FACILITY
KERN COUNTY

SITE MAP

Highway 155

Jasmin Treatment
Facility

Highway 65

Jasmin Ranchos Mutual
Water Company Reservoir

Big Four Reservoir

Guzman Reservoir

ATTACHMENT B

TREATMENT PROCESS FLOW DIAGRAM
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043

FOR
HATHAWAY, LLC, KERN-TULARE WATER DISTRICT,
AND JASMIN RANCHOS MUTUAL WATER COMPANY

JASMIN TREATMENT FACILITY
KERN COUNTY

Image Created By:
Kern-Tulare Water District

Not to scale

ATTACHMENT C
Image Created By:

Kern-Tulare Water District

NETWORK FLOW DIAGRAM
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043

FOR
HATHAWAY, LLC, KERN-TULARE WATER DISTRICT,
AND JASMIN RANCHOS MUTUAL WATER COMPANY

JASMIN TREATMENT FACILITY
KERN COUNTY

 Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AeroGRID, IGN, and the GIS User Community

±
ATTACHMENT D

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
FOR

HATHAWAY, LLC, KERN-TULARE WATER DISTRICT,
AND JASMIN RANCHOS MUTUAL WATER COMPANY

JASMIN TREATMENT FACILITY
KERN COUNTY

Irrigated Cropland

Highway 155

Highway 65

Legend
Cameo Service Area
JRMWC Service Area
Section 17 Service Area
Hathaway Service Area

0 0.4 0.80.2
Miles

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

MONITORING AND REPORTING PROGRAM

ORDER NO. R5-2019-0043

FOR
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND

JASMIN RANCHOS MUTUAL WATER COMPANY

PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY

JASMIN OIL FIELD
KERN COUNTY

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

Hathaway, LLC (Hathaway), Kern-Tulare Water District (Kern-Tulare), and Jasmin Ranchos Mutual
Water Company (Jasmin Water Company) (hereafter jointly referred to as Dischargers) 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 a 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.

This MRP includes monitoring, record-keeping, and reporting requirements. Monitoring requirements
include groundwater samples, produced wastewater samples, identification of chemicals associated
with petroleum exploration and production, and tracking the application of recycled materials (blended
produced wastewater); in order to determine if the Dischargers are in compliance with applicable laws,
regulations, policies, and Waste Discharge Requirements Order No. R5-2019-0043 (WDRs).

MONITORING

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 applicable provisions of the Standard
Provisions and Reporting Requirements for Waste Discharge Requirements, dated 1 March 1991
(Standard Provisions).

Field test instruments (such as a pH meter) 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
State Water Board’s Environmental Laboratory Accreditation Program (ELAP). The Dischargers
may propose alternative methods for approval by the Executive Officer.

This MRP can be modified if the Dischargers provide sufficient data to support the proposed changes.
If monitoring consistently shows no significant variation in magnitude of a constituent concentration or
parameter after a statistically significant number of sampling events, the Dischargers may request this

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -2-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

MRP be revised by the Executive Officer to reduce the number of monitoring locations, monitoring
frequency, or to change the list of constituents. The proposal must include adequate technical
justification for any revision.

This MRP requires the Dischargers to keep and maintain records for five years from the date the
monitoring activities occurred and to prepare and submit reports containing the results of monitoring
specified below. 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.

A complete list of substances that 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 quantitation limit (PQL) shall be reported. Detection limits shall
be equal to or more precise than USEPA methodologies. Analysis with an MDL greater than the most
stringent drinking water standard that results in non-detect needs to be reanalyzed with the MDL set
lower than the drinking water standard, if possible, or at the lowest detection limit achievable by the
laboratory. If the regulatory limit for a given constituent is less than the reporting limit (RL) or PQL, then
any analytical results for that constituent below the RL (or PQL), but above the method detection limit
(MDL), shall be reported and flagged as estimated. All quality assurance/quality control (QA/QC)
samples must be run on the same dates as when samples are 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 an ELAP certified laboratory.

PRODUCED WASTEWATER MONITORING

Produced wastewater samples shall be representative of the volume and nature of the discharges.
The Dischargers shall maintain all sampling and analytical results: date, exact place, and time of
sampling; dates analyses were performed; analytical techniques used; and results of all analyses.

The Dischargers shall label all pipelines discharging produced wastewater, or other sources of
water (e.g., surface water and/or groundwater), to the Jasmin Ranchos Mutual Water Company
Reservoir, Guzman Reservoir, and Big Four Reservoir . Identifying labels shall be located within
five feet of the pipeline and shall include at least the following: type of water (e.g., produced
wastewater, surface water, or groundwater), source of the water (e.g., Well ID, canal, or
lease/facility), and the company that supplies the water.

If the discharge is intermittent rather than continuous, then on the first day of each such intermittent
discharge, the Dischargers shall monitor and record data for all of the constituents listed below,
after which the frequencies of analysis given in the schedule shall apply for the duration of each
such intermittent discharge.

Discharge 001 – Produced Wastewater
(Jasmin Treatment Facility)

The Dischargers shall monitor the volume and quality of produced wastewater treated at the
Jasmin Treatment Facility. A representative sample of produced wastewater shall be collected
from Pond No. 7, the last pond at the Jasmin Treatment Facility. Produced wastewater monitoring
for Discharge 001 shall include at least the following:

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -3-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Constituent/Parameter Units Sample Type Frequency

Flow to Jasmin Water Company 1 Ac-ft/day 2 Metered3 Continuous

Flow to Kern-Tulare 1 Ac-ft/day Metered Continuous

Other Flow 1 Ac-ft/day Metered Continuous

Electrical Conductivity µmhos/cm Meter Continuous

Table I – Water Quality Monitoring Varies Grab Quarterly

Table II – Oil Production and Process
Chemicals and Additives 4

Varies Grab Quarterly

1 Individual volumes of produced wastewater shall be monitored and all discharge locations shall be defined in each
monitoring report.

2 Acre feet per day.
3 Flow may be measured with an appropriate engineered alternative if approved in writing by the Executive Officer.
4 The Dischargers are responsible for identifying approved analytical methods for all constituents identified in Table II, as

appropriate. For constituents that have approved analytical methods, the Dischargers are responsible for the completion
of the analyses. For constituents that do not have an approved analytical method, the Dischargers shall cite the source
(e.g., name of the consultant or laboratory) and qualifications of the entity that made the determination that an analytical
method is not available for specific constituents in Table II. Entities that are reviewing Table II to identify analytical
methods shall have adequate knowledge related to laboratory analyses and be qualified to complete this review.

Discharge 002 – Irrigation Water
(Jasmin Ranchos Mutual Water Company Reservoir)

Produced wastewater and blending water are mixed in the Jasmin Ranchos Mutual Water Company
Reservoir prior to distribution to cropland for irrigation. A monitoring station shall be established
opposite of the inlet at the Jasmin Ranchos Mutual Water Company Reservoir that provides a
representative sample of blended produced wastewater used for irrigation. Monitoring of the Jasmin
Ranchos Mutual Water Company Reservoir for Discharge 002 shall include at least the following:

Constituent/Parameter Units Sample Type Frequency

Inlet to the JRMWC Reservoir 1

 Produced Wastewater Ac-ft/m2 Metered3 Monthly

 Blending Water Ac-ft/m Metered Monthly

 Total Volume Ac-ft/m Calculated Monthly

Outlet of the JRMWC Reservoir 4

 Jasmin Water Company Ac-ft/m Metered Monthly

 Other Ac-ft/m Metered Monthly

Blending Ratio 5 - Calculated Monthly

Table I – Water Quality Monitoring Varies Grab Quarterly

Table II – Oil Production and Process
Chemicals and Additives 6

Varies Grab Quarterly

1 Individual volumes shall be monitored and all sources of water defined in each monitoring report (e.g.,
petroleum production facilities, irrigation well names, or surface water sources).

2
 Acre-feet per month.

3 Flow may be measured with an appropriate engineered alternative if approved in writing by the Executive Officer.
4 Individual volumes shall be monitored and all locations where blended produced wastewater is discharged to land

shall be defined in each monitoring report.
5 The blending ratio shall be calculated using the sum of blending water and produced wastewater that are mixed.

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -4-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

6 The Dischargers are responsible for identifying approved analytical methods for all constituents identified in Table II, as
appropriate. For constituents that have approved analytical methods, the Dischargers are responsible for the completion
of the analyses. For constituents that do not have an approved analytical method, the Dischargers shall cite the source
(e.g., name of the consultant or laboratory) and qualifications of the entity that made the determination that an analytical
method is not available for specific constituents in Table II. Entities that are reviewing Table II to identify analytical
methods shall have adequate knowledge related to laboratory analyses and be qualified to complete this review.

Discharge 003 – Produced Wastewater Storage
(Guzman Reservoir)

The Dischargers shall monitor the volume and quality of produced wastewater discharged to the
Guzman Reservoir. The Dischargers shall establish a monitoring station at the Guzman Reservoir
that provides a representative sample of produced wastewater discharged to the Big Four Reservoir.
Produced wastewater monitoring for Discharge 003 shall include at least the following:

Constituent/Parameter Units Sample Type Frequency

Inlet to the Guzman Reservoir 1

 Produced Wastewater Ac-ft/m2 Metered 3 Monthly

 Blending Water Ac-ft/m Metered Monthly

 Total Volume Ac-ft/m Calculated Monthly

Outlet of the Guzman Reservoir 4

 Big Four Reservoir Ac-ft/m Metered Monthly

 Other Ac-ft/m Metered Monthly

Table I – Water Quality Monitoring Varies Grab Semi-Annual 5
1 Individual volumes shall be monitored and all sources of water defined in each monitoring report (e.g., petroleum

production facilities, irrigation well names, or surface water sources).
2 Acre-feet per month.
3 Flow may be measured with an appropriate engineered alternative if approved in writing by the Executive Officer.
4 Individual volumes shall be monitored and all locations where blended produced wastewater is discharged to land shall

be defined in each monitoring report.
5 Water samples shall be analyzed two times per year, with at least one sample during January through June and a second

sample from July through December.

Discharge 004 – Irrigation Water
(Big Four Reservoir)

The Dischargers shall monitor the volume and quality of produced wastewater discharged to the Big
Four Reservoir. The Dischargers shall establish a monitoring station at the Big Four Reservoir that
provides a representative sample of blended produced wastewater used for irrigation. Monitoring at
Discharge 004 shall include at least the following:

Constituent/Parameter Units Sample Type Frequency

Inlet to the Big Four Reservoir1

 Produced Wastewater Ac-ft/m2 Metered 3 Monthly

 Blending Water Ac-ft/m Metered Monthly

 Total Volume Ac-ft/m Calculated Monthly

Outlet of the Big Four Reservoir 4

 Kern-Tulare Water District Ac-ft/m Metered Monthly

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -5-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Constituent/Parameter Units Sample Type Frequency

 Jasmin Water Company Ac-ft/m Metered Monthly

 Other Ac-ft/m Metered Monthly

Blending Ratio 5 - Calculated Monthly

Table I – Water Quality Monitoring Varies Grab Quarterly

Table II – Oil Production and Process
Chemicals and Additives 6

Varies Grab Quarterly

1 Individual volumes shall be monitored and all sources of water defined in each monitoring report (e.g., petroleum
production facilities, irrigation well names, or surface water sources).

2 Acre-feet per month.
3 Flow may be measured with an appropriate engineered alternative if approved in writing by the Executive Officer.
4 Individual volumes shall be monitored and all locations where blended produced wastewater is discharged to land shall

be defined in each monitoring report.
5 The blending ratio shall be calculated using the sum of blending water and produced wastewater that are mixed.
6 The Dischargers are responsible for identifying approved analytical methods for all constituents identified in Table II, as

appropriate. For constituents that have approved analytical methods, the Dischargers are responsible for the completion
of the analyses. For constituents that do not have an approved analytical method, the Dischargers shall cite the source
(e.g., name of the consultant or laboratory) and qualifications of the entity that made the determination that an analytical
method is not available for specific constituents in Table II. Entities that are reviewing Table II to identify analytical
methods shall have adequate knowledge related to laboratory analyses and be qualified to complete this review.

IRRIGATION WATER MONITORING

The Dischargers shall monitor the volume of water used for irrigation and the acreage of cropland
receiving produced wastewater. Irrigation water monitoring shall include at least the following:

Constituent/Parameter Units Sample Type Frequency

Volume of Produced Wastewater 1 Ac-ft/m2 Calculated Monthly

Volume of Blending Water 1 Ac-ft/m Calculated Monthly

Blending Ratio 3 - Calculated Monthly

Service Territory 4 Acres - Annually

Area of Cropland Receiving Blended
Water 5 Acres - Annually

Crop Types 6 - - Annually
1 Individual volumes shall be monitored and all sources of water defined in each monitoring report (e.g., oil extraction

facilities, irrigation well names, and surface water sources).
2 Acre-feet per month.
3 The blending ratio shall be calculated using the sum of blending water and produced wastewater that are mixed .
4 The service territory shall include the total acreage of the water district or water company.
5 The acreage of cropland shall include all land that was irrigated with produced wastewater within each water

district and water company.
6 This shall include at least the crop type and acreage for all cropland irrigated with produced wastewater within

each water district and water company.

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -6-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

CHEMICAL AND ADDITIVE MONITORING

The Dischargers shall monitor all chemicals and additives used during petroleum exploration,
production, and/or treatment that have the potential to be in the produced wastewater used for
irrigation. Chemical and additive monitoring shall include at least the following:

Requirement Frequency

A list of all chemicals and additives used. Quarterly

Volume and mass of each chemical and additive used in gallons and
kilograms.

Quarterly

The mass of each solid chemical and additive used in grams or
kilograms (if dissolved into a solution, provide resulting solution
concentration or ratio).

Quarterly

A list of the leases and/or facilities where the chemicals and additives
are being used.

Quarterly

Safety data sheets for each chemical and additive. Annually

Monitoring and reporting of chemical additives may be reduced at the discretion of the Assistant
Executive Officer.

GROUNDWATER MONITORING

The Dischargers shall monitor groundwater quality at the Jasmin Treatment Facility, Jasmin Ranchos
Mutual Water Company Reservoir, Big Four Reservoir, and Guzman Reservoir. After measuring
water levels and prior to collecting samples, each groundwater well shall be adequately purged to
remove water that has been standing within the well screen and casing that may not be chemically
representative of first encountered groundwater. Depending on the hydraulic conductivity of the
geologic setting, the volume removed during 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. Alternative
methods for collecting groundwater samples may be submitted to the Central Valley Water Board for
review and approval.

The Dischargers shall monitor groundwater wells for the following:

Constituent/Parameter Units Sample Type Frequency
Depth to groundwater Feet 1 Measured Quarterly

Groundwater elevation Feet (amsl)2 Calculated Quarterly

Table I – Water Quality Monitoring Varies Grab Quarterly

Table II – Oil Production and Process
Chemicals and Additives 3

Varies Grab Quarterly

1 Recorded to one hundredth of a foot
2 Feet above mean sea level.
3 The Dischargers are responsible for identifying approved analytical methods for all constituents identified in Table II, as

appropriate. For constituents that have approved analytical methods, the Dischargers are responsible for the completion
of the analyses. For constituents that do not have an approved analytical method, the Dischargers shall cite the source
(e.g., name of the consultant or laboratory) and qualifications of the entity that made the determination that an analytical
method is not available for specific constituents in Table II. Entities that are reviewing Table II to identify analytical
methods shall have adequate knowledge related to laboratory analyses and be qualified to complete this review.

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -7-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Within 30 days of notification that permission to sample a well(s) is revoked or a well(s) is damaged,
the Dischargers shall submit for review and approval by Central Valley Water Board staff a report that
either: (1) demonstrates that a reduction in the number of monitoring wells will not impair the ability to
clearly and accurately assess potential groundwater impacts, or (2) proposes the installation of a new
monitoring well(s) to offset the well(s) that is no longer able to be sampled.

GROUNDWATER WELL SURVEY

Within 60 days of the signature date of this MRP, the Dischargers shall conduct a well survey to
identify all water supply wells within two (2.0) miles of the Jasmin Treatment Facility, Jasmin
Ranchos Mutual Water Company Reservoir, Guzman Reservoir, and Big Four Reservoir. Within 90
days of the signature date of this MRP, the Dischargers shall sample the identified domestic water
supply wells within one (1.0) mile of the Jasmin Treatment Facility, Jasmin Ranchos Mutual Water
Company Reservoir, Guzman Reservoir, and Big Four Reservoir and analyze the samples for the
waste constituents listed in Tables I and II of this MRP. Groundwater well survey results, analytical
results, and its interpretation shall be reported in an individual report, separate from quarterly
monitoring reports. If access to private property is requested and denied, evidence of that denial is
required. If this task has been completed, the Dischargers shall submit a letter referencing the report
submitted to the Central Valley Water Board with this information.

MONITORING WELL INSTALLATION COMPLETION REPORT

The Dischargers submitted a Monitoring Well Installation and sampling Plan (MWISP) to the Central
Valley Water Board, which is currently under review. Upon written approval by the Executive Officer,
the Dischargers may implement the proposed plan in the MWISP.

Within 90 days of the installation of a groundwater monitoring well(s), a Monitoring Well Installation
Completion Report (MWICR) shall be submitted. At a minimum, the MWICR shall summarize the field
activities as described below.

1. General Information:
a. Brief overview of field activities including well installation summary (such as number,

depths), and description and resolution of difficulties encountered during field program.
b. Topographic map showing any existing nearby domestic, irrigation, and municipal supply

wells and monitoring wells, utilities, surface water bodies, drainage courses and their
tributaries/destinations, and other major physical and man-made features.

c. Site plan showing monitoring well locations, other existing wells, unused and/or
abandoned wells, major physical site structures, any waste handling facilities, and on-
site surface water features.

d. Period of field activities and milestone events (e.g., distinguish between dates of well
installation, development, and sampling).

2. Monitoring Well Construction:

a. Number and depths of monitoring wells installed.
b. Monitoring well identification (i.e., numbers).
c. Date(s) of drilling and well installation.
d. Description of monitoring well locations including field-implemented changes (from

proposed locations) due to physical obstacles or safety hazards.
e. Description of drilling and construction, including equipment, methods, and difficulties

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -8-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

encountered (such as hole collapse, lost circulation, need for fishing).
f. Name of drilling company, driller, and logger (site geologist to be identified).
g. As-builts for each monitoring well with the following details:

i. Well identification.
ii. Total borehole and well depth.
iii. Date of installation.
iv. Boring diameter.
v. Casing material and diameter (include conductor casing, if appropriate).
vi. Location and thickness of slotted casing, perforation size.
vii. Location, thickness, type, and size of filter pack.
viii. Location and thickness of bentonite seal.
ix. Location, thickness, and type of annular seal.
x. Depth of surface seal.
xi. Type of well cap.
xii. Type of surface completion.
xiii. Depth to water (note any rises in water level from initial measurement) and date of

measurement.
xiv. Well protection device (such as below-grade water tight vaults, stovepipe, bollards,

etc.).
h. All depth to groundwater measurements during field program.
i. Field notes from drilling and installation activities (e.g., all subcontractor dailies, as

appropriate).
j. Construction summary table of pertinent information such as date of installation, well depth,

casing diameter, screen interval, bentonite seal interval, and well elevation.
k. Detailed geologic log of subsurface materials encountered.
l. Complete geophysical logs and corresponding interpretations.

3. Monitoring Well Development:

a. Date(s) and time of development.
b. Name of developer.
c. Method of development.
d. Methods used to identify completion of development.
e. Development log: volume of water purged and measurements of temperature, pH and

electrical conductivity during and after development.
f. Disposition of development water.
g. Field notes (such a bailing to dryness, recovery time, number of development cycles).

4. Monitoring Well Survey:

a. Identify coordinate system or reference points used.
b. Description of measuring points (i.e. ground surface, top of casing, etc.).
c. Horizontal and vertical coordinates of well casing with cap removed.
d. Name, license number, and signature of California licensed professional who conducted

survey.
e. Surveyor’s field notes.
f. Tabulated survey data.

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -9-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

FACILITY MONITORING

Monthly measurements of water levels are required for Pond Nos. 1 through 7 at the Jasmin Treatment
Facility, Jasmin Ranchos Mutual Water Company Reservoir, Guzman Reservoir, and Big Four
Reservoir. Markers shall be in place with calibrations indicating the water level at design capacity
and available operational freeboard. The freeboard shall be monitored monthly to the nearest
tenth of a foot and results included in the quarterly report.

Annually, prior to the anticipated rainy season, but no later than 30 September, the Dischargers
shall conduct an inspection of the facility. The inspection shall assess repair and maintenance
needed for: oil booms; drainage control systems; slope failure; 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 Dischargers shall take photos of any problem areas before and after
repairs. Any necessary construction, maintenance, or repairs shall be completed by 31 October.
Annual facility inspection reporting shall be submitted by 1 February of the following year.

The Dischargers 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 Dischargers shall take photos of
any problem areas before and after repairs. Necessary repairs shall be completed within 30 days of
the inspection. Damages and repairs shall be reported in the quarterly report.

REPORTING REQUIREMENTS

All monitoring results shall be submitted to the Central Valley Water Board, which are due as
follows:

Monitoring Report Due Date
First Quarter Monitoring Report: 1 May
 January – March
Second Quarter Monitoring Report: 1 August
 April – June
Third Quarter Monitoring Report 1 November
 July - September
Fourth Quarter Monitoring Report 1 February
 October – December
Annual 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 planned for
correcting violations, such as operation or facility modifications. If the Dischargers have previously
submitted a report describing corrective actions or a time schedule for implementing the corrective
actions, reference to the previous correspondence is satisfactory. Reports shall be submitted
whether or not there is a discharge.

In reporting monitoring data, the Dischargers shall arrange the data in tabular form so that the date,
the constituents, and the concentrations are readily discernible for all historical and current data. The
data shall be summarized in such a manner that illustrates clearly, whether the Dischargers comply
with the WDRs.

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -10-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

If the Dischargers monitor any constituent at the locations designated herein more frequently than is
required by this Order, the results of such monitoring shall be included in the calculation and reporting
of the values required in the monitoring reports. Such increased frequency shall be indicated on the
monitoring reports.

All monitoring reports shall comply with the signatory requirements in Standard Provision B.3. All
monitoring reports that involve planning, investigation, evaluation, 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. Reports submitted to the Central Valley Water Board

The Dischargers shall submit copies of all monitoring reports, work plans, and technical reports to
the following:

1. Electronic mail to CentralValleyFresno@waterboards.ca.gov.

2. Over the Internet to the State Water Board Geographic Environmental Information
Management System database (GeoTracker) at
http://www.waterboards.ca.gov/ust/electronic_submittal/index.shtml.

 A frequently asked question document for GeoTracker can be found at:
http://www.waterboards.ca.gov/ust/electronic_submittal/docs/faq.pdf.

 Electronic submittals to GeoTracker shall comply with GeoTracker standards and procedures,
as specified on the State Water Board’s web site.

The following information is to be included on all monitoring reports and report transmittal letters:

Hathaway, LLC, Kern-Tulare Water District, and Jasmin Ranchos Mutual Water Company
Produced Wastewater Reclamation Project
Jasmin Treatment Facility
Waste Discharge Requirements Order No. R5-2019-0043
GeoTracker Site Global ID: T10000007320
CIWQS Place ID: 233496

B. All Monitoring Reports shall include, at a minimum, the following:

Produced Wastewater Reporting:
1. Tabular summary of current and historical water quality results for Discharges 001, 002, 003,

and 004 as specified on MRP pages 2, 3, 4, and 5.
2. For each month of the quarter, a tabular summary of the monthly flow, the total annual flow (for

the calendar year), and the historical annual flowrates for Discharges 001, 002, 003, and 004.
3. For each month of the quarter, a tabular summary of the maximum daily flow and average daily

flow for Discharge 001.
4. The tabular summary of water quality results shall include the Chemicals Abstracts Service

Registry Number (CASRN) for all constituents, as appropriate, required in Tables I and II of
this MRP.

5. For each sample of Boron, the Dischargers shall calculate the 12-month rolling average of

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -11-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

the discharge using the current value for that month averaged with the historical values for
the previous 11 months.

Irrigation Water Reporting:
1. Irrigation water reporting shall be clearly marked in all monitoring reports.
2. Tabular summary of current and historical results as specified on MRP page 5.

Chemical and Additive Reporting:
1. List of all chemicals and additives that were used during the quarter.
2. Tabular summary of current and historical monthly volume and mass for all chemicals and

additives as specified on MRP pages 5 and 6.
3. Summary that identifies if any chemicals and additives were detected in the produced

wastewater or in groundwater.
4. List of all leases and facilities where chemicals and additives are being used.

Groundwater Reporting:
1. Tabular summary of current and historical results as specified on MRP pages 6 and 7.
2. A groundwater contour map with the depth to groundwater for that respective reporting

period. The contour map shall include groundwater direction for the Jasmin Treatment
Facility, Jasmin Ranchos Mutual Water Company Reservoir, Big Four Reservoir and
Guzman Reservoir. The map shall also include the locations of monitoring wells, system
components, and application areas where blended produced wastewater is used for
irrigation.

3. Provide a current isoconcentration map of groundwater data for EC, chloride, and boron
concentrations.

Laboratory Reports:
1. Laboratory reports submitted in compliance with this MRP shall be accompanied by an Excel

file that includes the analytical data found in the laboratory report. Excel files need to be
generated by the laboratory, or compiled by the Discharger. At a minimum, the Excel file shall
include the constituent name, sample location, sample name, sample date, analysis date,
analytical method, result, unit, MDL, RL, CASRN, and dilution factor. Excel files shall either be
mailed to the Central Valley Water Board Office on an electronic storage device, or sent via
electronic mail to CentralValleyFresno@waterboards.ca.gov. Either method of delivery needs
to include, at a minimum, a copy of the transmittal letter.

C. Annual Monitoring Reports, in addition to the above, by 1 February of each year, the
Dischargers shall submit a written report to the Executive Officer containing the following:

Facility Information:
1. The names and general responsibilities of all persons employed to operate the produced

water treatment systems.
2. The names and telephone numbers of persons to contact regarding the Facility for

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

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

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

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -12-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

5. A summary of all leases and facilities that generated produced wastewater that was
discharged to Jasmin Ranchos Mutual Water Company Reservoir, Big Four Reservoir, and
Guzman Reservoir.

6. A summary (i.e., flow diagram, or description) that clearly illustrates all processes and
locations for produced wastewater during extraction, treatment, storage, and disposal.

7. A map of the following:
 Facility(s) within the oil field,
 Facility(s)/lease(s) boundaries,
 Produced wastewater distribution network, and
 Distribution network for blended produced wastewater.

Produced Wastewater Reporting:
1. Tabular summary of current and historical total annual flow for Produced Wastewater

Monitoring as specified on MRP pages 2 through 5.

Irrigation Water Reporting
1. Tabular summary of the current and historical average annual blending ratios.
2. Tabular summary of current and historical crops that were irrigated with blended produced

wastewater and the crops respective acreage within the service territory of each water
provider.

3. Individual aerial maps for Kern-Tulare Water District, and Jasmin Ranchos
Mutual Water Company shall identify the crop(s) grown at each parcel within their
respective service territory. Parcels that have changed crop type during the calendar year
shall be noted by the submittal of two aerial maps for each Discharger, one aerial map for
January and a second aerial map for December.

Chemical and Additive Reporting:
1. Safety Data Sheets for all chemicals and additives that are identified in quarterly monitoring

reports for that respective calendar year.
2. Tabular summary of current and historical annual volume and mass for all chemicals and

additives.
3. Summary that identifies if any chemicals and additives were detected in the produced

wastewater used for irrigation or groundwater.
4. Identify new chemicals/additives that were used during the current calendar year and not in the

previous calendar year.
5. Identify chemicals/additives that were used during the current or previous calendar year that

will no longer be used by the Discharger.

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.

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -14-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table I – Water Quality Monitoring

Parameters Units
US EPA or other

Method
Reporting
Frequency

Field Parameters
Temperature oF1 Meter Quarterly
Electrical Conductivity µmhos/cm2 Meter Quarterly
pH pH units Meter Quarterly

Monitoring Parameters

Total Dissolved Solids (TDS) mg/L3 160.1 Quarterly
Total Suspended Solids (TSS) 4 mg/L 160.2 Quarterly
Total Organic Carbon (TOC) mg/L 415.3 Quarterly
Electrical Conductivity µmhos/cm 2510B Quarterly
Boron, dissolved mg/L 6010B Quarterly

Standard Minerals

Alkalinity as CaCO3 mg/L 310.1 Quarterly
Bicarbonate Alkalinity as CaCO3 mg/L 310.1 Quarterly
Carbonate Alkalinity as CaCO3 mg/L 310.1 Quarterly
Hydroxide Alkalinity as CaCO3 mg/L 310.1 Quarterly
Sulfate, dissolved mg/L 300.0 Quarterly
Total Kjeldahl Nitrogen mg/L 351.3 Quarterly
Nitrogen, Total mg/L 440.0 Quarterly
Nitrate-N, dissolved mg/L 300.0 Quarterly
Nitrite as N mg/L 353.2 Quarterly
Ammonia as N mg/L 350.1 Quarterly
Ammonium as N mg/L 350.2 Quarterly
Calcium, dissolved mg/L 6010B Quarterly
Magnesium, dissolved mg/L 6010B Quarterly
Sodium, dissolved mg/L 6010B Quarterly
Potassium mg/L 6010B Quarterly
Chloride mg/L 300.0 Quarterly

Semi-Volatile Organic Compounds 5 µg/L 5 8270-SIM Quarterly

Total Petroleum Hydrocarbons (TPH) µg/L 418.1 Quarterly

Volatile Organic Compounds

Full Scan (See Table III) µg/L 8260B Quarterly

Stable Isotopes
Oxygen (18O) o/oo 6 900.0 Quarterly
Deuterium (Hydrogen 2, 2H, or D) o/oo 900.0 Quarterly

Radionuclides

Radium-226 pCi/L 7 SM8 7500-Ra Quarterly
Radium-228 pCi/L SM 7500-Ra Quarterly
Gross Alpha particle (excluding radon
and uranium)

pCi/L SM 7110 Quarterly

Uranium pCi/L 200.8 Quarterly

Oil and Grease mg/L 1664A Quarterly

Constituents of Concern

Lithium mg/L 200.7 Quarterly

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -15-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table I – Water Quality Monitoring

Parameters Units
US EPA or other

Method
Reporting
Frequency

Strontium mg/L 200.7 Quarterly
Iron mg/L 200.8 Quarterly
Manganese mg/L 200.8 Quarterly
Antimony mg/L 200.8 Quarterly
Arsenic mg/L 200.8 Quarterly
Barium mg/L 200.8 Quarterly
Beryllium mg/L 200.8 Quarterly
Cadmium mg/L 200.8 Quarterly
Chromium (total) mg/L 200.8 Quarterly
Chromium (hexavalent) mg/L 7196A Quarterly
Cobalt mg/L 200.8 Quarterly
Copper mg/L 200.8 Quarterly
Lead mg/L 200.8 Quarterly
Mercury mg/L 7470A Quarterly
Molybdenum mg/L 200.8 Quarterly
Nickel mg/L 200.8 Quarterly
Selenium mg/L 200.8 Quarterly
Silver mg/L 200.8 Quarterly
Thallium mg/L 200.8 Quarterly
Vanadium mg/L 200.8 Quarterly
Zinc mg/L 200.8 Quarterly

MBAS (Methylene Blue Active
Substances)

mg/L SM 425.1 Quarterly

QAC (Quaternary Ammonium

Compounds)
mg/L As Appropriate Quarterly

1 Degrees Fahrenheit.
2 Micromhos per centimeter.
3 Milligrams per liter .
4 TSS is not required for groundwater monitoring.
5 Micrograms per liter.
6 Parts per thousand.
7 Picocuries per liter
8 Standard Methods

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -16-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table II - Oil Production and Process Chemicals and Additives

No. Constituent CASRN No. Constituent CASRN
1 1,2,3 Trimethylbenzene 526-73-8 160 Lead 7439-92-1
2 1,2 Benzisothiazol-3(2H)-one 2634-33-5 161 Light Aliphatic Naphtha 64742-89-8
3 1,2,4-Trimethylbenzene 95-63-6 162 Light aromatic naphtha 64742-95-6
4 1,3,5 Trimethylbenzene 108-67-8 163 Lignite 129521-66-0
5 1,4 Dioxane 123-91-1 164 Limestone 1317-65-3

6
1H, 3H-Pyrano (4,3-b)(1)benzopyran-9-
carboxylic acid, 4,10-dihydro-3,7,8
trihydroxy-3-methyl-10-oxo

479-66-3 165 Lithium carbonate 554-13-2

7 1-Hexadecene 629-73-2 166 Lithium chlorate 13453-71-9
8 2-Butoxyethanol 111-76-2 167 Lithium chloride 7447-41-8
9 2-Ethylhexanol 104-76-7 168 Lithium hydroxide 1310-65-2
10 2-Methylamino-2-methyl-1-propanol 27646-80-6 169 Lithium hypochlorite 13840-33-0

11
2-Propen-1-aminium, N,N-dimethyl-N-2-
propenyl-, chloride, polymer with 2-
hydroxypropyl 2-

67990-40-3 170 Magma Fiber 6806-10-0000

12

2-Propenoic acid, 2-methyl-, polymer
with methyl 2-methyl-2-propenoate,
octadecyl 2-methyl 2 propenoate and
2propenoic acid, sodium salt

145417-45-4 171 Mercury 7439-97-6

13
2-Propenoic acid, polymer with 2-
propenamide, sodium salt

25987-30-8 172 Methanol 67-56-1

14
2-Propenoic acid, telomer with 2-methyl-
2-(1-oxo-2-propenyl)-1-propanesulfonic
acid, sodium salt

130800-24-7 173 Methyl Chloride 74-87-3

15 3-Butyn-2-ol, 2-methyl 115-19-5 174 Methyl ester of sulfonated tannin N/A
16 Acetaldehyde 75-07-0 175 Methyl oxirane polymer PE-M2464
17 Acetic Acid 64-19-7 176 Methylchloroisothiazolinone 26172-55-4
18 Acetone 67-64-1 177 Mineral Oil 8012-95-1
19 Acrolein 107-02-8 178 Monoethanolamine 141-43-5
20 Acrolein dimer 100-73-2 179 Mullite 1302-93-8
21 Acrylamide 79-06-1 180 Naphthalene 91-20-3
22 Acrylic Acid 79-10-7 181 Nickel 7440-02-0
23 Alchohols, C14-15, ethoxylated 68951-67-7 182 Nickel sulfate 7786-81-4
24 Alcohol ethoxylate 68439-45-2 183 Non Phenol Ethoxylates 9016-45-9

25 Alcohol ethoxylated, C-10-14 66455-15-0 184
Nonylphenol polyethylene glycol
ether

127087-87-0

26 Alcohols, C9-11, ethoxylated 68439-46-3 185 Nutshell N/A
27 Alkanes, C11-15-iso 90622-58-5 186 Oleic acid 112-80-1
28 Alkanes, C14-16 90622-46-1 187 Orange terpenes 68647-72-3

29 Alkanolamine aldehyde condensate 4719-04-4 188
Organic Acids Ethoxylated
Alcohols

104-55-2

30 Alkanolamine phosphate 29868-05-1 189 Organic surfactant 577-11-7
31 Alkoxylated alcohol 69011-36-5 190 Oxyalkylated alkylphenol 68412-54-4
32 Alkyl amine 68439-70-3 191 Oxyalkylated alkylphenolic resin 30704-64-4
33 Alkyl benzenesulfonate 68081-81-2 192 Oxyalkylated alkylphenolic resin 30846-35-6
34 Alkyl benzenesulfonic acid 68584-22-5 193 Oxyalkylated alkylphenolic resin 63428-92-2

35
Alkyl dimethyl benzyl ammonium
chloride

8001-54-5 194 Oxyalkylated alkylphenolic resin 68171-44-8

36 Alkylaryl sulfonate 68584-27-0 195 Oxyalkylated polyamine 67939-72-4
37 Alkylaryl sulfonates 68910-32-7 196 Oxyalkylated polyamine 68910-19-0
38 Alkylarylsulfonate amine salt 90218-35-2 197 Paraffinic petroleum distillate 64742-55-8
39 Alkylbenzene mixture 68648-87-3 198 Pentadecane, 3-methylene 56919-55-2
40 Almond Shell 90320-37-9 199 Pentadecane, 5-methylene 115146-98-0
41 Aluminum oxide 1344-28-1 200 Pentadecane, 7-methylene 13043-55-5

42 Aluminum chloride 7446-70-0 201
Pentasodium diethylenetriamine
pentaacetate

140-01-2

43 Aluminum chloride hydroxide 12042-91-0 202 Peroxyacetic acid 79-21-0
44 Aluminum stearate 300-92-5 203 Petroleum distillates 64742-53-6
45 Amide surfactant acid salt N/A 204 Phosphate ester salt 68425-75-2

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -17-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table II - Oil Production and Process Chemicals and Additives

No. Constituent CASRN No. Constituent CASRN
46 Amides, Non Ionics 68140-01-2 205 Phosphonate salt P-84-470
47 Amine derivative 61791-24-0 206 Phosphonic Acid 13598-36-2

48 Amine salt 67924-33-8 207
Phosphonium, tetrakis
(hydroxymethyl)-, sulfate (2:1), salt

55566-30-8

49 Amine salt NP-U2856 208 Phosphoric acid 7664-38-2
50 Amine sulfate 64346-44-7 209 Phosphoric acid ester salt N/A
51 Amine sulfate 926-39-6 210 Piperazine 110-85-0
52 Aminotri (methylenephosphonic acid) 6419-19-8 211 POE (20) Sorbitan Trioleate 9005-70-3
53 Ammonium alkylaryl sulfonates 68910-31-6 212 Polyacrylamide 9003 05 8
54 Ammonium Benzoate 1863-63-4 213 Polyacrylate 9003-79-8
55 Ammonium bisulfate 10192-30-0 214 Polyacrylic acid 9003 01 4
56 Ammonium chloride 12125-02-9 215 Polyamine 64114-46-1
57 Ammonium Fluoride 1341-49-7 216 Polyamine salts 68955-69-1
58 Ammonium sulfate 7783-20-2 217 Polycarboxylate salt 19019-43-3
59 Amorphous silica 7631-86-9 218 PolyDADMAC 26062-79-3
60 Antimony trioxide 1309-64-4 219 Polydimethylsiloxane emulsion N/A
61 Aromatic amines N/A 220 Polyethylene 25038-59-9
62 Barite 13462-86-7 221 Polyethylene glycol 25322-68-3
63 Barium 7440-39-3 222 Polyglycol diepoxide 68036-92-0
64 Barium sulfate 7727-43-7 223 Polyglycol diepoxide 68036-95-3
65 Bentonite 1302-78-9 224 Polyglycol ester PE-M2481
66 Benzene 71-43-2 225 Polyglycol ether 9038-95-3
67 Benzoic Acid 65-85-0 226 Polylactide resin 9051-89-2
68 Benzyl chloride 100-44-7 227 Polymer sodium acrylate 9033-79-8
69 Beryllium 7440-41-7 228 Polyoxyalklene glycol 68123-18-2
70 Branched DDBSA 68411-32-5 229 Polyoxyalkylene 68551-12-2
71 C12-C14 Isoalkanes 68551-19-9 230 Polyoxyalkylene glycol 36484-54-5
72 C12-C14 Isoalkanes 68551-20-2 231 Polyoxyalkylenes 78330-21-9
73 C14-30 Alkyl Derivatives 68855-24-3 232 Polyoxyalkylenes 61790-86-1

74 Cadmium 7440-43-9 233
Polyoxyethylene nonylphenyl ether
phosphate

68412-53-3

75 Calcium carbonate 471-34-1 234 Polypropylene glycol 25322-69-4
76 Calcium oxide 1305-78-8 235 Polyquaternary amine 42751-79-1
77 Calcium sulfate 7778-18-9 236 Polyvinyl Alcohol 9002-89-5
78 Carbon 7440-44-0 237 Potassium acetate 127-08-2
79 Carbon Dioxide 124-38-9 238 Potassium bisulfate 7646-93-7
80 Carboxymethyl cellulose 9004-32-4 239 Potassium chloride 7447-40-7
81 Cationic acrylamide copolymer 69418-26-4 240 Potassium hydroxide 1310-58-3
82 Cationic acrylamide monomer 44992-01-0 241 Potassium Oxide 12136-45-7
83 Cationic polymer 54076-97-0 242 Propargl alcohol 107-19-7
84 Cedar Fiber 11132-73-3 243 Propionaldehyde 123-38-6
85 cellophane 9005-81-6 244 Propylene glycol 57-55-6
86 Cellulose 9004-34-6 245 Quartz Crystalline Silica 14808-60-7
87 Chromium 7440-47-3 246 Quaternary ammonium compound 61790-41-8
88 Citric acid 77-92-9 247 Quaternary ammonium compound 68424-85-1

89 Citrus Terpenes 94266-47-4 248
Quaternized condensed
alkanolamines

68609-18-7

90 Cocamide DEA 68603-42-9 249 Quinaldine 91-63-4
91 Cocamide DEA 68155-07-7 250 Salt of an organic sulfur compound P-88-1256
92 Coke, petroleum, calcined 64743-05-1 251 Salt of fatty acid polyamine 68153-60-6
93 Copper 7440-50-8 252 Saponite 1319-41-1
94 Copper sulfate pentahydrate 7758-99-8 253 Severely Hydrotreated Paraffinic 64742-62-7
95 Cotton seed hulls 68308-87-2 254 Silica crystalline tridymite 15468-32-3
96 Crosslinked polyol ester 129828-31-5 255 Silica, crystalline, cristoballite 14464-46-1
97 Cumene 98-82-8 256 Siloxanes and Silicones 63148-62-9
98 Cyclohexanol 108-93-0 257 Smectite 1318-93-0
99 Cyclohexylamine 108-91-8 258 Sodium acetate 127-09-3
100 Cymenes 25155-15-1 259 Sodium Acid Pyrophosphate 7758-16-9
101 DDBSA Salt N/A 260 Sodium Benzoate 532-32-1

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -18-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table II - Oil Production and Process Chemicals and Additives

No. Constituent CASRN No. Constituent CASRN
102 Diester of sulfosuccinic acid sodium salt 2673-22-5 261 Sodium bicarbonate 144-55-8
103 Diethanolamine 111-42-2 262 Sodium bisulfite 7631-90-5
104 Dimethyl siloxane N/A 263 Sodium carbonate 497-19-8
105 Dinonylphenyl polyoxyethylene 9014-93-1 264 Sodium carboxymethylstarch 9063-38-1
106 Diphosphoric acid, sodium salt (1:4) 7722-88-5 265 Sodium Chlorate 7775 09 9
107 Dipropylene glycol methyl ether 34590-94-8 266 Sodium chloride 7647-14-5
108 Disodium ethylenediaminediacetate 38011-25-5 267 Sodium chloride 4647-14-5
109 Diutan gum 125005-87-0 268 Sodium dichloroisocyanurate 2893-78-9
110 d-Limonene 5989-27-5 269 Sodium edetate 64-02-8
111 Dodecane 112-40-3 270 Sodium Erythorbate 6381-77-7
112 Drilling Paper N/A 271 Sodium glycolate 2836-32-0
113 Ethanol 64-17-5 272 Sodium hydroxide 1310-73-2
114 Ethanolamine thioglycolate 126-97-6 273 Sodium hypochlorite 7681-52-9
115 Ethoxylated amine 61791-26-2 274 Sodium Iodide 7681-82-5
116 Ethoxylated C11 Alcohol 34398-01-1 275 Sodium olefin sulfonate 68439-57-6
117 Ethoxylated octylphenol N/A 276 Sodium Oxide 1313-59-3
118 Ethyl Acetate 141-78-6 277 Sodium polyacrylate 9003-79-3
119 Ethyl acrylate 140-88-5 278 Sodium polyacrylate 9003 04 7
120 Ethyl Octynol 5877-42-9 279 Sodium sulfate 7757-82-6
121 Ethylbenzene 100-41-4 280 Sodium tetraborate pentahydrate 12179-04-3
122 Ethylene Glycol 107-21-1 281 Sodium Thiosulfate Pentahydrate 10102-17-7
123 Fatty Acid 143-07-7 282 Sodium Thiosulfate Pentahydrate 7772-98-7
124 Fatty acid ester 67762-38-3 283 Sodium Trimetaphosphate 7785-84-4
125 Fatty acid oxyalkylate 70142-34-6 284 Solvent Dewaxed Heavy Paraffinic 64742-65-0

126 Fatty acids, tall-oil, sodium salts 61790-45-2 285 Sorbitan ester
NP-
SMO3_U1240

127 Fatty alkylamines 61788-91-8 286 Sorbitan Mono-9-Octadecenoate 9005-65-6
128 Ferrous sulfate 17375-41-6 287 Sorbitan monooleate 1338-43-8
129 Formaldehyde 50-00-0 288 Soybean oil, Me ester 67784-80-9
130 Formamide 75-12-7 289 Stearic acid 57-11-4
131 Formic Acid 64-18-6 290 Steel mill slag 65996-69-2
132 Furfuryl alcohol 98-00-0 291 Stoddard Solvents 8052-41-3
133 Glutaral 111-30-8 292 Sulfur dioxide 7446 09 5
134 Glycerides, tall oil mono-, di, and tri 97722-02-6 293 Sulfuric acid 7664-93-9
135 Glycerine 56-81-5 294 Tall oil fatty acids 61790-12-3

136
Glycine, N,N, 1,2- ethanediylbis (N-
(carboxymethyl)-disodium salt

139-33-3 295 Tallow alkylamines 61790-33-8

137 Glycolic acid 79-14-1 296
Tar bases, Quinoline derivatives,
benzyl chloride- Quaternized

72480-70-7

138 Glyoxal 107-22-2 297 Terpene hydrocarbon 8002 09 3
139 Graphite 7782-42-5 298 Tetradecane 629-59-4
140 Gypsum 13397-24-5 299 Tetrapropylenebenzene 25265-78-5

141 Heavy aromatic naphtha 64742-94-5 300
Thiourea, polymer with
formaldehyde and 1-
phenylethanone

68527-49-1

142 Heavy Catalytic Naphtha 64741-68-0 301 Titanium dioxide 13463-67-7
143 Humic acids 1415-93-6 302 Toluene 108-88-3
144 Hydrochloric Acid 7647-01-0 303 Tridecane 629-50-5
145 Hydrofluoric Acid 7664-39-3 304 Triethylene Glycol 112-27-6
146 Hydrogen Peroxide 7722-84-1 305 Trimethyl Benzene 25551-13-7

147 Hydroquinone 123-31-9 306
Triphosphoric acid, sodium salt
(1:5)

7758-29-4

148 Hydrotreated light distillate 64742-47-8 307 Trisodium nitrilotriacetic acid 5064-31-3
149 Hydroxyethyl cellulose 9004-62-0 308 Undecane 1120-21-4
150 Hydroxyethylidenediphosphonic Acid 2809-21-4 309 Urea 57-13-6
151 Inorganic sulfer compound 7783-18-8 310 Walnut Shell 84012-43-1
152 Iodine 7553-56-2 311 Water 7732-18-5
153 Ionic surfactants N/A 312 Wood dust N/A
154 Isobutanolamine 124-68-5 313 Xanthan Gum 11138-66-2

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -19-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table II - Oil Production and Process Chemicals and Additives

No. Constituent CASRN No. Constituent CASRN
155 Isopropanol 67-63-0 314 Xenon 7440-63-3
156 Isoquinoline 119-65-3 315 Xenon radionuclide 14932-42-4
157 Kerosene 8008-20-6 316 Xylene 1330-20-7
158 Krypton 7439-90-9 317 Zinc 7440-66-6
159 Krypton 85 13983-27-2 318 Zinc chloride 7646-85-7

MONITORING AND REPORTING PROGRAM ORDER NO. R5-2019-0043 -20-
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table III – Full Scan for Volatile Organic Compounds (Method 8260B)

Constituent CASRN Constituent CASRN Constituent CASRN

Acetone 67-64-1 1,3-Dichlorobenzene 541-73-1 Methylene chloride 75-09-2

Acetonitrile 75-05-8 1,4-Dichlorobenzene 106-46-7 Methyl methacrylate 80-62-6

Acrolein (Propenal) 107-02-8 1,4-Dichlorobenzene-d (IS) 4-Methyl-2-pentanone
(MIBK)

108-10-1

Acrylonitrile 107-13-1 cis-1,4-Dichloro-2-butene 1476-11-5 Naphthalene 91-20-3

Allyl alcohol 107-18-6 trans-1,4-Dichloro-2-butene 110-57-6 Nitrobenzene 98-95-3

Allyl chloride 107-05-1 Dichlorodifluoromethane 75-71-8 2-Nitropropane 79-46-9

Benzene 71-43-2 1,1-Dichloroethane 75-34-3 N-Nitroso-di-n-butylamine 924-16-3

Benzyl chloride 100-44-7 1,2-Dichloroethane 107-06-2 Paraldehyde 123-63-7

Bis(2-chloroethyl)sulfide 505-60-2 1,2-Dichloroethane-d (surr) Pentachloroethane 76-01-7

Bromoacetone 598-31-2 1,1-Dichloroethene 75-35-4 2-Pentanone 107-87-9

Bromochloromethane 74-97-5 trans-1,2-Dichloroethene 156-60-5 2-Picoline 109-06-8

Bromodichloromethane 75-27-4 1,2-Dichloropropane 78-87-5 1-Propanol 71-23-8
4-Bromofluorobenzene

(surr)
460-00-4 1,3-Dichloro-2-propanol 96-23-1 2-Propanol 67-63-0

Bromoform 75-25-2 cis-1,3-Dichloropropene 10061-01-5 Propargyl alcohol 107-19-7

Bromomethane 74-83-9 trans-1,3-Dichloropropene 10061-02-6 $-Propiolactone 57-57-8

n-Butanol 71-36-3 1,2,3,4-Diepoxybutane 1464-53-5
Propionitrile (ethyl

cyanide)
107-12-0

2-Butanone (MEK) 78-93-3 Diethyl ether 60-29-7 n-Propylamine 107-10-8

t-Butyl alcohol 75-65-0 1,4-Difluorobenzene 540-36-3 Pyridine 110-86-1

Carbon disulfide 75-15-0 1,4-Dioxane 123-91-1 Styrene 100-42-5

Carbon tetrachloride 56-23-5 Epichlorohydrin 106-89-8
1,1,1,2-

Tetrachloroethane
630-20-6

Chloral hydrate 302-17-0 Ethanol 64-17-5
1,1,2,2-

Tetrachloroethane
79-34-5

Chlorobenzene 108-90-7 Ethyl acetate 141-78-6 Tetrachloroethene 127-18-4

Chlorobenzene-d (IS) Ethylbenzene 100-41-4 Toluene 108-88-3

Chlorodibromomethane 124-48-1 Ethylene oxide 75-21-8 Toluene-d (surr) 2037-26-5

Chloroethane 75-00-3 Ethyl methacrylate 97-63-2 o-Toluidine 95-53-4

2-Chloroethanol 107-07-3 Fluorobenzene 462-06-6 1,2,4-Trichlorobenzene 120-82-1

2-Chloroethyl vinyl ether 110-75-8 Hexachlorobutadiene 87-68-3 1,1,1-Trichloroethane 71-55-6

Chloroform 67-66-3 Hexachloroethane 67-72-1 1,1,2-Trichloroethane 79-00-5

Chloromethane 74-87-3 2-Hexanone 591-78-6 Trichloroethene 79-01-6

Chloroprene 126-99-8 2-Hydroxypropionitrile 78-97-7 Trichlorofluoromethane 75-69-4

3-Chloropropionitrile 542-76-7 Iodomethane 74-88-4 1,2,3-Trichloropropane 96-18-4

Crotonaldehyde 4170-30-3 Isobutyl alcohol 78-83-1 Vinyl acetate 108-05-4
1,2-Dibromo-3-

chloropropane
96-12-8 Isopropylbenzene 98-82-8 Vinyl chloride 75-01-4

1,2-Dibromoethane 106-93-4 Malononitrile 109-77-3 o-Xylene 95-47-6

Dibromomethane 74-95-3 Methacrylonitrile 126-98-7 m-Xylene 108-38-3

1,2-Dichlorobenzene 95-50-1 Methanol 67-56-1 p-Xylene 106-42-3

INFORMATION SHEET

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Background

Hathaway, LLC (Hathaway) is an oil and natural gas exploration and production company that owns
and operates a petroleum treatment facility on the Quinn Lease in the Jasmin Oil Field (Jasmin
Treatment Facility). The facility is in Section 15, Township 25 South, Range 27 East, Mount Diablo
Base and Meridian (MDB&M); Assessor’s Parcel Number (APN) 051-101-41, as shown on
Attachment A of Waste Discharge Requirements Order No. R5-2019-0043 (WDRs).

Kern-Tulare Water District (Kern-Tulare) is a water district that was formed in 1974 and spans the
eastern San Joaquin Valley in Kern and Tulare Counties. Kern-Tulare has a district size of
approximately 19,000 acres, which is planted with citrus, grapes, and pistachios. The water
distribution network for Kern-Tulare consists of two isolated networks. Oil field produced wastewater
(produced wastewater) is pumped through the southern distribution network in Kern County,
providing produced wastewater for irrigation to approximately 3,700 acres of cropland. This
cropland is comprised of citrus, grapes, pistachios, and fallow land.

Jasmin Ranchos Mutual Water Company (Jasmin Water Company) is a water management
company that operates within the service territory of Kern-Tulare. Jasmin Water Company owns
and operates the Jasmin Ranchos Mutual Water Company Reservoir and distributes produced
wastewater to approximately 400 acres of citrus. The Jasmin Ranchos Mutual Water Company
Reservoir has a storage capacity of two acre-feet and is in Section 15, Township 25 South,
Range 27 East, MDB&M; APN 051-101-19, as shown on Attachment A.

Under Waste Discharge Requirements Order No. 98-205, Hathaway, Kern-Tulare, and the Jasmin
Water Company are regulated for the reuse of produced wastewater for irrigation. As petroleum
operations expanded across the Quinn and Cantleberry Leases, additional produced wastewater
was available for irrigation. Kern-Tulare submitted a Report of Waste Discharge to the Central
Valley Regional Water Quality Control Board (Central Valley Water Board) for consideration of new
individual waste discharge requirements that would include the use of a new storage reservoir to
accept the additional flow of produced wastewater from Hathaway. On 20 November 2018, Kern-
Tulare submitted an addendum report that includes a final Environmental Impact Report and
Antidegradation Analysis for the proposed project.

Kern-Tulare completed the final engineering design of the Guzman Reservoir and submitted the
plans to the Division of Safety of Dams (DSOD) for review. Upon approval from DSOD,
Kern-Tulare will begin the construction of the Guzman Reservoir. Approval by DSOD is anticipated
in 2019; construction is anticipated to be completed within six months of approval.

The WDRs regulate the discharge of produced wastewater from the Jasmin Treatment Facility to
cropland for irrigation, including crops for human consumption. Produced wastewater will be
reused to irrigate approximately 3,700 acres of cropland. Crops irrigated with produced wastewater
include, but are not limited to, citrus, grapes, and pistachios.

INFORMATION SHEET - 2 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Hathaway, Kern-Tulare, and Jasmin Water Company (hereafter jointly referred to as Dischargers)
are jointly responsible for compliance with the WDRs. The Findings in the WDRs and items in this
Information Sheet describe the project, which includes the completion of the Guzman Reservoir.

On 21 March 2019, Kern-Tulare submitted a new Antidegradation Analysis that proposes to
increase the project flowrate from 2,640 acre-feet per year (ac-ft/yr) to 3,320 ac-ft/yr. The findings
of the Antidegradation Analysis have been incorporated into the findings of this Order. The
Antidegradation Analysis did not include an adequate technical demonstration that the Jasmin
Treatment Facility can maintain the treatment efficiency at the proposed flowrate of 3,320 ac-ft/yr.
As a result, the maximum annual flowrate allowed by this Order, as described in
Effluent Limitations B.1, is 2,640 ac-ft/yr. In accordance with Provision E.5, the maximum annual
flowrate allowed by this Order may be increased upon Executive Officer approval.

Proposed Discharge

The proposed discharge is 3,320 acre-feet per year (ac-ft/yr) (approximately 20.5 million barrels
per year) of produced wastewater, upon satisfying Provision E.5, to Kern-Tulare and Jasmin Water
Company for irrigation. Production fluid (mixture of crude oil and produced wastewater) is extracted
from petroleum wells across the Quinn and Cantleberry Leases in the Jasmin Oil Field and pumped
to the Jasmin Treatment Facility. The petroleum wells and the Jasmin Treatment Facility are owned
and operated by Hathaway.

The treatment process of the Jasmin Treatment Facility is shown in a flow schematic on
Attachment B of the WDRs. Treatment starts with gravity separation of oil and water using a wash
tank, after which separated water is sent to one of two Wemco units. The Wemco unit uses
mechanical agitation to induce the formation of small bubbles to capture oil that is then skimmed off
and returned to the wash tank. Water from the Wemco units are discharged to Pond Nos. 1 and 2,
in series, for skimming. Produced wastewater is pumped from Pond No. 2 uphill to Pond Nos. 3
and 4, in series. Using gravity, produced wastewater flows, in series, through Pond Nos. 5, 6, and 7
where it is temporarily stored prior to being discharged to Kern-Tulare and Jasmin Water Company.
Ponds No. 1 through 7 are unlined and Pond Nos. 1, 2, and 3 are netted to preclude the entry of
wildlife.

Produced wastewater from the Jasmin Treatment Facility is pumped to Kern-Tulare and Jasmin
Water Company, as shown in Attachment C of the WDRs. Produced wastewater transferred to
Kern-Tulare will be pumped to the Guzman Reservoir for storage. The Guzman Reservoir has a
storage capacity of 590 acre-feet and is in Sections 21 and 22, Township 25 South,
Range 27 East, MDB&M; APN 051-110-75, as shown on Attachment A. Produced wastewater from
the Guzman Reservoir is transferred to the Big Four Reservoir for blending with groundwater and
surface water supplies. The Big Four Reservoir has a storage capacity of 340 acre-feet and is in
Sections 17 and 20, Township 25 South, Range 27 East, MDB&M; APN 051-110-59, as shown on
Attachment A. Blended produced wastewater from the Big Four Reservoir is pumped to the Jasmin
Ranchos Mutual Water Company Reservoir and cropland for irrigation. The Guzman and Big Four
Reservoirs are owned and operated by Kern-Tulare.

INFORMATION SHEET - 3 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Jasmin Water Company owns and operates the Jasmin Ranchos Mutual Water Company
Reservoir. The Jasmin Ranchos Mutual Water Company Reservoir receives blended produced
wastewater form the Big Four Reservoir and produced wastewater from the Jasmin Treatment
Facility.

The project will irrigate approximately 3,700 acres of cropland with produced wastewater.
According to the 2018 Crop Survey Report for Kern-Tulare, crop types consist of citrus, grapes,
and pistachios. Kern-Tulare consists of four service areas that are irrigated with produced
wastewater, as shown on Attachment D of the WDRs. Table 1 identifies the crop acreage for each
of the service areas.

Table 1: Crop Acreage Per Service Area

Service Area
Acreage per Crop

Citrus Grapes Pistachios Fallow Total
Jasmin Water Company Service Area 399 0 0 0 399
Cameo Service Area 1,783 0 507 117 2,407
Section 17 Service Area 40 0 877 0 917
Hathaway Service Area 0 0 17 0 17
Total Acreage 2,222 0 1,401 117 3,740

The Dischargers collected water samples from the following: produced wastewater from the Jasmin
Treatment Facility (Pond No. 7), blended produced wastewater from the Jasmin Ranchos Mutual
Water Company Reservoir (JRMWC Reservoir), and blended produced wastewater from the Big
Four Reservoir (Big Four). Samples from these locations were analyzed for volatile organic
compounds, polycyclic aromatic hydrocarbons, and metals. Sample results have been summarized
by Central Valley Water Board staff and are shown on Attachment 1, which is attached hereto and
made a part of this Information Sheet by reference. This analyses were completed in compliance
with Revised Monitoring and Reporting Program Order No. 98-205, issued on 30 June 2017.

Analytical results, summarized in Attachment 1, demonstrate the produced wastewater and
blended produced wastewater are adequate for agricultural reuse. Most constituents are non-
detect, with detection limits below the most stringent drinking water standards or at the lowest
detection limit achievable by the laboratory. Exceptions are 1,2-Dibromo-3-chloropropane and 1,2-
Dibromethane, which yielded non-detect results with the method detection limit (MDL) slightly
greater than the maximum contaminant level (MCL), as shown in Attachment 1. According to the
Dischargers, this is the lowest detection limit achievable by the laboratory.

The analyses show detections for several constituents, including some organic compounds;
however, the detections are below the MCLs where they exist. As discussed in more detail in the
Food Safety Expert Panel section of the Information Sheet, the Central Valley Water Board has
enlisted the services of a panel of experts (Food Safety Expert Panel) to investigate whether the
use of produced wastewater for irrigation poses a threat to food safety. To date, the Food Safety
Expert Panel has not identified a significant threat to food safety from the reuse of produced
wastewater for irrigation.

INFORMATION SHEET - 4 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Hathaway, Kern-Tulare, and Jasmin Water Company each signed a 20-year agreement
(Agreement) that outlines the polices for the transfer and reuse of produced wastewater from
Hathaway to Kern-Tulare and Jasmin Water Company. The Agreement and the WDRs state that
produced wastewater from wells that have undergone well stimulation, as defined by California
Code of Regulations (CCR), title 14, section 1761, shall not be reused for irrigation.

REGULATORY CONSIDERATIONS

Basin Plan, Beneficial Uses, and Water Quality Objectives

The Basin Plan designates beneficial uses, establishes water quality objectives, contains
implementation plans and policies for protecting waters of the basin, and incorporates by reference
plans and policies adopted by the State Water Board. The intended use of the water discharged to
Kern-Tulare and Jasmin Water Company is agricultural supply. Surface water flows at the
proposed cropland are to the South Valley Floor hydrologic unit, Valley Floor Waters. The
beneficial uses of Valley Floor Waters, as stated in the Basin Plan for Hydrologic Area No. 558, are
agricultural supply (AGR); industrial service supply (IND); industrial process supply (PRO); water
contact recreation (REC-1); non-contact water recreation (REC-2); warm freshwater habitat
(WARM); wildlife habitat (WILD); rare, threatened, or endangered species (RARE); and
groundwater recharge (GWR).

The Basin Plan also specifies salinity limits for oil field discharges of 1,000 umhos/cm for electrical
conductivity (EC), 200 mg/L for chloride, and 1.0 mg/L for boron, which are generally applied as
annual averages. In 1982, the Central Valley Water Board adopted Resolution No. 82-136,
amending the Basin Plan to allow discharges of produced wastewater to exceed Basin Plan effluent
limits to facilitate use for irrigation and other beneficial uses where the exception would not cause
an exceedance of a water quality objective. The Basin Plan, therefore, provides some flexibility to
allow produced wastewater exceeding Basin Plan salinity limits to be used for agricultural use in
water-short areas, provided the Dischargers first successfully demonstrates to the Regional Water
Board that the proposed discharge will not substantially affect water quality nor cause a violation of
a water quality objective.

Basin Plan water quality objectives to protect the beneficial uses of groundwater include numeric
objectives and narrative objectives, including objectives for chemical constituents, toxicity of
groundwater, and taste and odor. The toxicity objective requires that groundwater be maintained
free of toxic substances in concentrations that produce detrimental physiological responses in
humans, plants, or animals. The chemical constituent objective states that groundwater shall not
contain chemical constituents in concentrations that adversely affect any beneficial use or that
exceed the MCLs in Title 22, California Code of Regulations. The Basin Plan requires the
application of the most stringent objective necessary to ensure that groundwater does not contain
chemical constituents, toxic substances, radionuclides, or taste and odor producing substances in
concentrations that adversely affect domestic drinking water supply, agricultural supply, or any
other beneficial use.

INFORMATION SHEET - 5 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

The Basin Plan allows blending of wastewater with surface and groundwater to promote reuse of
wastewater in water-short areas provided it is otherwise consistent with water quality policies. The
Basin Plan incorporates the State’s Antidegradation Policy. The State’s Antidegradation Policy
requires the Regional Water Board, in regulating discharges of waste, to maintain high quality
waters of the State until it is demonstrated that any change in quality will be consistent with the
maximum benefit to the people of the State, will not unreasonably affect beneficial uses, and will not
result in water quality less than that described in the Regional Water Board’s policies (e.g., quality
that exceeds water quality objectives). The State’s Antidegradation Policy requires that the
constituents contributing to degradation be regulated to meet best practicable treatment or control
(BPTC) to assure that pollution or nuisance will not occur and that the highest water quality
consistent with the maximum benefit to the people of the State will be maintained.

Groundwater Considerations

The depth to groundwater is highly variable due to nearby groundwater recharge areas and
groundwater extraction areas. Based on 2017 groundwater well data available on the Department
of Water Resources website, depth to groundwater across the proposed project varies from
approximately 430 to 680 feet below the ground surface (bgs). Groundwater elevation in this area
ranges from approximately 70 to 100 feet above mean sea level. The gradient flow direction of the
area is generally east to west.

The Antidegradation Analysis identifies three groundwater wells that are considered to be
representative of first-encountered groundwater. Well 6-B is approximately three miles southwest of
the Guzman Reservoir and is screened at 600 to 800 ft bgs. Well 15D1 is approximately 1.5 miles
northeast of the Big Four Reservoir and is screened between 480 and 680 feet bgs. Well 19F1 is
1.5 miles southwest of the Big Four Reservoir and is screened starting at 464 feet bgs (well survey
and well screen interval are not available). Table 2 summarizes the quality of shallow groundwater.

Table 2. Shallow Groundwater Quality

Constituents Units
Well 6-B Well 15D1 Well 19F1

8/5/2015 2/22/2018 2/26/2019 5/29/2014
Electrical Conductivity µmhos/cm 1 830 521 517 696
Boron mg/L 2 0.75 0.043 <0.10 0.2
Chloride mg/L 130 42 29 43
Sodium mg/L 160 46 43 81
TDS mg/L 500 380 390 400

1 umhos/cm = micromhos per centimeter.
2 mg/L = milligrams per liter.

The Antidegradation Analysis identifies two deep groundwater wells that are privately owned and
within Kern-Tulare’s service territory. Well 20C1 and Well 28G2 are deep water wells that are used
for blending water to the Big Four Reservoir or as a supplemental water supply to specific service

INFORMATION SHEET - 6 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

areas. Water samples for Well 20C1 and Well 28G2 were collected on 24 May 2014 and 5 August
2015, respectively. Table 3 summarizes the quality of deep groundwater near the project area.

Table 3: Deep Groundwater Quality

Constituents Units Well 20C1 1 Well 28G2 2

Electrical Conductivity µmhos/cm 3 760 570

Boron mg/L 4 0.19 0.32

Chloride mg/L 63 63

Sodium mg/L 88 100

Total Dissolved Solids mg/L 460 360
1. Well 20C1 has a depth of 2,000 feet and is representative of groundwater supplied to the Section 17 service area.
2. Well 28G2 has a depth of 2,030 feet and is representative of groundwater supplied to the Cameo and Jasmin

Ranchos Mutual Water Company service area.
3. umhos/cm = micromhos per centimeter.
4. mg/L = milligrams per liter.

Water quality results for shallow groundwater appear to be at or greater than produced wastewater
from the Jasmin Treatment Facility. Water quality from deep groundwater wells appears to be of
better quality than shallow groundwater and produced wastewater. As required under Revised
Monitoring and Reporting Program Order No. 98-205, Kern-Tulare submitted a Monitoring Well
Installation and Sampling Plan (MWISP) to the Water Board. As described in this plan, Kern-Tulare
proposes to monitor groundwater elevations at four wells that are installed in the continental
deposits. The groundwater elevation contour map included in the MWISP shows shallow
groundwater generally moving from the east to west within the project area. The MWISP is under
review by Central Valley Water Board staff and is subject to approval by the Executive Officer.

DISCHARGE PROHIBITIONS, EFFLUENT LIMITATIONS,
DISCHARGE SPECIFICATIONS, AND PROVISIONS

The WDRs regulate the discharge of produced wastewater to the Jasmin Ranchos Mutual Water
Company Reservoir, Guzman Reservoir, Big Four Reservoir, and seven ponds at the Jasmin
Treatment Facility, and the reuse of produced wastewater for irrigation.

Discharge Prohibitions

The WDRs include Discharge Prohibitions A.1 through A.8 that identify specific prohibitions for the
facilities regarding the reuse of produced wastewater for irrigation. This includes prohibiting the
discharge of well stimulation fluids and produced wastewater from wells that have undergone well
stimulation, as defined by California Code of Regulations, title 14, section 1761.

Effluent Limits

Rationale for the Effluent Limitations in the WDRs follow:

INFORMATION SHEET - 7 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

a. Oil and Grease: An effluent limit of 35 mg/L for Oil and Grease is established in 40 CFR
Part 435.50, Oil and Grease Extraction Point Source Category, Agricultural and Wildlife
Water Use Subcategory. While the discharges to land described here are not subject to
federal requirements, the Basin Plan requires the Dischargers to comply with, or justify a
departure from, effluent limitations set forth in 40 CFR 400 et seq. if discharge is to land.
The Dischargers have not provided such a justification, but rather has shown that the
Treatment Facility is capable of consistently meeting the oil and grease limit of 35 mg/L.
Thus the limit for the discharge (Discharge 001) is applied in the WDRs.

b. Conductivity (EC): The WDRs apply the Basin Plan effluent limit for produced wastewater
of 1,000 μmhos/cm as an annual average for Discharges 001, 002, 003, and 004.

c. Boron: The WDRs apply the Basin Plan effluent limit of 1.0 mg/L for oilfield wastewater as
an annual average for Discharges 001, 002, 003, and 004.

d. Chloride: The WDRs apply the Basin Plan effluent limit of 200 mg/L for oilfield wastewater
as an annual average for Discharges 001, 002, 003, and 004.

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. In recent years there has been an increased emphasis on obtaining all necessary
information, assuring the information is timely as well as representative and accurate, and thereby
improving accountability of any discharger for meeting the conditions of discharge. Water Code
section 13268 authorizes assessment of civil administrative liability where appropriate.

The WDRs include produced wastewater and groundwater monitoring. Produced wastewater
monitoring includes the analysis of produced wastewater for specific constituents at specific
frequencies. Analysis of produced wastewater will include the analysis of chemicals and additives
used during petroleum exploration and production that may be in produced wastewater.
Groundwater monitoring requires the installation of a groundwater monitoring well network for the
project area capable of determining any potential impacts to first encountered groundwater from the
project. Groundwater monitoring will also include the submittal of groundwater contour maps and
analysis of groundwater for specific constituents at specific frequencies.

Reopener

The conditions of the discharge in the WDRs 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 WDRs 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
WDRs.

INFORMATION SHEET - 8 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

ANTIDEGRADATION

State Water Board Resolution No. 68-16 (hereafter Resolution 68-16) requires the Central Valley
Water Board, in regulating the discharge of waste, to maintain high quality waters of the State until
it is demonstrated that any change in quality will be consistent with the maximum benefit to the
people of the State, will not unreasonably affect beneficial uses, and will not result in water quality
lower than that described in the Central Valley Water Board’s policies (e.g., quality that exceeds
water quality objectives).

Resolution No. 68-16 (Policy with Respect to Maintaining High Quality Waters of the State) (Anti-
Degradation Policy) generally prohibits the Central Valley Water Board from authorizing activities
that will result in the degradation of high-quality waters unless it has been shown that:

a. The degradation will not result in water quality lower than that prescribed in state and
regional policies, including violation of one or more water quality objectives;

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

c. The discharger will employ BPTC to minimize degradation; and

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

The WDRs establishes effluent limitations for the discharges 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 Antidegradation Analysis quantified the amount and quality of water moving through the
unsaturated zone due to infiltration from the reservoirs and irrigated cropland. Long-term water
quality of infiltration from the reservoirs and irrigated cropland was estimated by averaging the
results of 3 wet climate years, 6 average climate years, and 3 dry climate years for both reservoir
seepage and service area percolate. The maximum concentration of produced wastewater for the
first through third quarter of 2018 was also considered. These values are compared to underlying
groundwater quality and water quality objectives in Table 4. Levels of EC, chloride, and sodium in
percolating water and infiltration from the reservoirs and irrigated cropland are less than
groundwater quality in the project area. The Analysis indicates boron in water percolating from the
reservoirs will increase slightly but will continue to be below that necessary to maintain AGR
beneficial uses of groundwater.

INFORMATION SHEET - 9 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

Table 4: Proposed Project Water Quality

EC

(µmhos/cm 1)
Boron

(mg/L 2)
Chloride
(mg/L)

Sodium
(mg/L)

Percolate and
Seepage Flow

Ac-ft 3
Infiltration of Blended Produced

Wastewater from Reservoirs
435 0.42 39 83 318

Infiltration of Blended Produced
Wastewater from Cropland

361 0.35 34 68 1,158

Produced Wastewater 4 680 0.84 67 140

Water Quality Objectives 1,000 0.75 175 160 -
Shallow Groundwater Quality in the

Project Area 5 641 0.27 61 83 -
1 umhos/cm = micromhos per centimeter.
2 mg/L = milligrams per liter.
3 Ac-ft = Acre-feet per year.
4 Maximum value of produced wastewater based on the first through quarter monitoring data for 2018.
5 Average water quality of shallow groundwater based on Wells 6-B, 15D1, and 19F1.

The quality of produced wastewater does not exceed effluent limits in the Basin Plan or maximum
contaminant levels. The Antidegradation Analysis states that water quality at the project will not be
significantly degraded and will not impact designated beneficial uses identified in the Basin Plan.
The WDRs require the installation of a groundwater monitoring well network to identify any potential
impacts to groundwater and to ensure that the findings in the Antidegradation Analysis are
accurate. The Groundwater Limitations in this Order do authorize some degradation of groundwater
with respect to EC, chloride, sodium, boron, and arsenic, however, the degradation, should it occur,
will not cause groundwater to exceed the quality necessary to maintain its designated beneficial
uses of MUN, AGR, IND, and REC-1.

The Antidegradation Analysis states that the Dischargers shall implement the following BPTC
measures to minimize the potential degradation of water quality:

a. Treatment of produced wastewater to minimize oil and grease before blending and use for
irrigation.

b. Blending of produced wastewater supplies so that the blended concentrations are
protective of designated beneficial uses of the underlying aquifers.

c. Use of irrigation water management practices that optimize the balance between a)
leaching to manage root zone salinity and b) minimizing percolation during the summer
months in favor of winter percolation with lower concentrations.

The Board finds that these treatment and control practices represent BPTC of the wastes that may
threaten to degrade waters of the state.

The WDRs comply with the Anti-Degradation Policy because they ensure that any degradation that
may occur as a result of the discharges regulated by the WDRs will not result in water quality lower
than that prescribed in state and regional policies, that the degradation will not unreasonably affect

INFORMATION SHEET - 10 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

present and anticipated future beneficial uses, that the Dischargers will employ BPTC to minimize
degradation, and that the degradation is consistent with the maximum benefit to the people of the
state due to the significant benefits provided by the activities regulated by the WDRs.

CV-SALTS Reopener

The Central Valley Water Board adopted Basin Plan amendments incorporating new programs for
addressing ongoing salt and nitrate accumulation in the Central Valley at its 31 May 2018 Board
Meeting. These programs, once effective, could change how the Central Valley Water Board
permits discharges of salt and nitrate. For nitrate, dischargers that are unable to comply with
stringent nitrate requirements will be required to take on alternate compliance approaches that
involve providing replacement drinking water to persons whose drinking water is affected by
nitrates. Dischargers could comply with the new nitrate program either individually or collectively
with other dischargers. For salinity, dischargers that are unable to comply with stringent salinity
requirements would instead need to meet performance-based requirements and participate in a
basin-wide effort to develop a long-term salinity strategy for the Central Valley. This Order may be
amended or modified to incorporate any newly-applicable requirements.

The stakeholder-led Central Valley Salinity Alternatives for Long-Term Sustainability (CV-SALTS)
initiative has been coordinating efforts to implement new salt and nitrate management strategies.
The Board expects dischargers that may be affected by new salt and nitrate management policies
to coordinate with the CV-SALTS initiative.

FOOD SAFETY EXPERT PANEL

The Central Valley Water Board established a panel of experts (Food Safety Expert Panel) in the
fields of toxicology, biology, and agriculture to review data regarding the reuse of produced
wastewater for irrigation. The Food Safety Expert Panel is to provide the Board with
recommendations regarding potential impacts that may be associated with the reuse of produced
wastewater for irrigation. On 13 June 2017, Hathaway, Kern-Tulare, and Jasmin Water Company
signed the Memorandum of Understanding Between the Central Valley Regional Water Quality
Control Board and the Permit Holders Governing the Solicitation, Management, and Review of
Academic, Technical and/or Scientific Studies Related to the Irrigation of Food Crops with Oil Field
Produced Water (MOU). This MOU outlines the process by which the Permit Holders will fund and
the Central Valley Water Board will oversee, manage, and review academic, technical, and/or
scientific studies conducted by a third-party consultant related to the irrigation of food crops with
produced wastewater. These studies will be used to inform the work of the Food Safety Expert
Panel and the Central Valley Water Board. If the work being conducted by the Food Safety Expert
Panel effort determines there is a significant threat to crop safety and public health associated with
the irrigation of crops with produced wastewater, the WDRs may be reopened and modified to
address the threat.

INFORMATION SHEET - 11 -
WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2019-0043
HATHAWAY, LLC; KERN-TULARE WATER DISTRICT; AND
JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
JASMIN OIL FIELD
KERN COUNTY

TITLE 27

Title 27 of the California Code of Regulations, 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.

Unless exempt, the treatment, storage, processing, and disposal of solid waste is subject to full
containment pursuant to Title 27 requirements. However, Title 27 exempts certain activities from its
provisions. Title 27, section 20090 states, in relevant 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.

The discharge of produced wastewater from E&B’s McVan Facility meets the above requirements
and is, therefore, exempt from Title 27.

CEQA

In accordance with the requirements of the California Environmental Quality Act (CEQA) (Pub.
Resources Code, § 21000 et seq.), Kern-Tulare prepared an Environmental Impact Report (EIR) for
the Oilfield Water Reuse Project including the use of produced wastewater for irrigation and
groundwater recharge. The EIR was circulated for public review and comment from 23 May 2016
through 6 July 2016 (State Clearinghouse No. 2015021024). The Board, acting as a responsible
agency, was consulted during the development of these documents. The District certified the EIR,
adopted a Mitigation Monitoring and Reporting Program (MMRP), and approved the produced
wastewater project. The District filed a Notice of Determination (NOD) for the EIR with the Kern
County Clerk and Governor’s Office of Planning and Research (OPR) on 12 August 2016. The
Central Valley Water Board as the responsible agency pursuant to CEQA (Public Resources Code,
section 21069) and in making its determinations and findings, must presume that the Kern-Tulare
EIR comports with the requirements of CEQA and is valid. (Public Resources Code, section
21167.3.) The Regional Board has determined that the Project, when implemented in accordance
with the MMRP and the conditions in this Order, will not result in any significant adverse water
resource impacts.

INFORMATION SHEET ATTACHMENT 1 - 12 -
ORDER NO. R5-2019-0043
HATHAWAY, LLC, KERN-TULARE WATER DISTRIC, AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

 Q1 2018 1 Q2 2018 1 Q3 2018 1

Maximum Contaminant
Levels (MCLs) 2

Constituent Unit Pond #7
JRMWC

Reservoir
Big Four Pond #7

JRMWC
Reservoir

Big Four Pond #7
JRMWC

Reservoir
Big Four Primary 3 Secondary 4

Boron mg/L 5 0.84 0.71 0.72 0.63 0.52 0.43 0.64 0.47 0.13 - 6 -
Calcium mg/L 9 8.6 8.8 8.6 7.9 7.1 8.2 6.5 3.7 - -
Chloride mg/L 60 61 61 67 53 45 59 42 9.7 - 250
Electrical Conductivity @

25 C
umhos/cm7 611 582 616 674 542 469 680 493 122 - 900

Magnesium mg/L 0.2 <0.02 0.26 0.086 0.21 0.26 0.032 0.13 0.38 - -
Potassium mg/L 2.4 0.64 2.5 1.3 1.2 1.2 1.6 1.3 0.74 - -
Sodium mg/L 140 140 140 140 110 95 130 92 26 - -
Sulfate mg/L 65 98 64 71 70 51 47 52 8 - 250
Total Dissolved Solids mg/L 460 470 460 460 390 330 540 390 99 - 500
Total Suspended Solids mg/L <2.5 8 <2.5 <2.5 2.7 1.7 3.1 2.5 3.5 4.6 - -

1,2,4-Trimethylbenzene ug/L 9 1.3 0.61 1.3 0.89 <0.12 0.32 1.1 1.2 0.14 - -
1,3,5-Trimethylbenzene ug/L <0.25 <0.25 <0.25 0.22 <0.12 <0.12 0.25 0.4 <0.12 - -
Benzene ug/L <0.25 <0.25 <0.25 <0.083 <0.083 <0.083 <0.083 0.12 <0.083 1 -
Ethylbenzene ug/L <0.25 <0.25 <0.25 <0.098 <0.098 <0.098 <0.098 0.52 <0.098 300 -
Naphthalene ug/L <0.25 <0.25 <0.25 <0.36 <0.36 <0.36 <0.36 <0.36 <0.36 - -
n-Propylbenzene ug/L <0.25 <0.25 <0.25 <0.11 <0.11 <0.11 0.14 0.21 <0.11 - -
o-Xylene ug/L NA 10 NA NA 0.22 <0.082 <0.082 0.27 0.86 <0.082 - -
p- & m-Xylenes ug/L NA NA NA <0.28 <0.28 <0.28 0.29 2.1 <0.28 - -
Toluene ug/L 0.55 <0.25 0.57 0.11 <0.093 <0.093 0.36 1.7 <0.093 150 -
Total Xylenes ug/L 0.52 <0.27 0.59 0.43 <0.36 <0.36 0.55 3 <0.36 1750 -
Bromobenzene ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 - -
Bromochloromethane ug/L <0.25 <0.25 <0.25 <0.24 <0.24 <0.24 <0.24 <0.24 <0.24 - -
Bromodichloromethane ug/L <0.25 <0.25 <0.25 <0.14 <0.14 <0.14 <0.14 <0.14 <0.14 80 -
Bromoform ug/L <0.25 <0.25 <0.25 <0.27 <0.27 <0.27 <0.27 <0.27 <0.27 80 -
Bromomethane ug/L <0.25 <0.25 <0.25 <0.25 <0.25 <0.25 <0.25 <0.25 <0.25 - -
n-Butylbenzene ug/L <0.25 <0.25 <0.25 <0.11 <0.11 <0.11 <0.11 <0.11 <0.11 - -
sec-Butylbenzene ug/L <0.25 <0.25 <0.25 <0.15 <0.15 <0.15 <0.15 <0.15 <0.15 - -
tert-Butylbenzene ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 - -
Carbon tetrachloride ug/L <0.25 <0.25 <0.25 <0.18 <0.18 <0.18 <0.18 <0.18 <0.18 0.5 -
Chlorobenzene ug/L <0.25 <0.25 <0.25 <0.093 <0.093 <0.093 <0.093 <0.093 <0.093 70 -
Chloroethane ug/L <0.25 <0.25 <0.25 <0.14 <0.14 <0.14 <0.14 <0.14 <0.14 - -
Chloroform ug/L <0.25 <0.25 <0.25 <0.12 <0.12 <0.12 <0.12 <0.12 <0.12 80 -
Chloromethane ug/L <0.25 <0.25 <0.25 <0.14 <0.14 <0.14 <0.14 <0.14 <0.14 - -
2-Chlorotoluene ug/L <0.25 <0.25 <0.25 <0.2 <0.2 <0.2 <0.2 <0.2 <0.2 - -

INFORMATION SHEET ATTACHMENT 1 - 13 -
ORDER NO. R5-2019-0043
HATHAWAY, LLC, KERN-TULARE WATER DISTRIC, AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

 Q1 2018 1 Q2 2018 1 Q3 2018 1

Maximum Contaminant
Levels (MCLs) 2

Constituent Unit Pond #7
JRMWC

Reservoir
Big Four Pond #7

JRMWC
Reservoir

Big Four Pond #7
JRMWC

Reservoir
Big Four Primary 3 Secondary 4

4-Chlorotoluene ug/L <0.25 <0.25 <0.25 <0.15 <0.15 <0.15 <0.15 <0.15 <0.15 - -
Dibromochloromethane ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 80 -
1,2-Dibromo-3-

chloropropane
ug/L <0.75 <0.75 <0.75 <0.44 <0.44 <0.44 <0.44 <0.44 <0.44 0.2 -

1,2-Dibromoethane ug/L <0.25 <0.25 <0.25 <0.16 <0.16 <0.16 <0.16 <0.16 <0.16 0.05 -
Dibromomethane ug/L <0.25 <0.25 <0.25 <0.24 <0.24 <0.24 <0.24 <0.24 <0.24 - -
1,2-Dichlorobenzene ug/L <0.25 <0.25 <0.25 <0.072 <0.072 <0.072 <0.072 <0.072 <0.072 600 -
1,3-Dichlorobenzene ug/L <0.25 <0.25 <0.25 <0.15 <0.15 <0.15 <0.15 <0.15 <0.15 - -
1,4-Dichlorobenzene ug/L <0.25 <0.25 <0.25 <0.062 <0.062 <0.062 <0.062 <0.062 <0.062 5 -
Dichlorodifluoromethane ug/L <0.26 <0.26 <0.26 <0.099 <0.099 <0.099 <0.099 <0.099 <0.099 - -
1,1-Dichloroethane ug/L <0.25 <0.25 <0.25 <0.11 <0.11 <0.11 <0.11 <0.11 <0.11 5 -
1,2-Dichloroethane ug/L <0.25 <0.25 <0.25 <0.17 <0.17 <0.17 <0.17 <0.17 <0.17 0.5 -
1,1-Dichloroethene ug/L <0.25 <0.25 <0.25 <0.18 <0.18 <0.18 <0.18 <0.18 <0.18 6 -
cis-1,2-Dichloroethene ug/L <0.25 <0.25 <0.25 <0.085 <0.085 <0.085 <0.085 <0.085 <0.085 6 -
trans-1,2-Dichloroethene ug/L <0.25 <0.25 <0.25 <0.15 <0.15 <0.15 <0.15 <0.15 <0.15 10 -
1,2-Dichloropropane ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 5 -
1,3-Dichloropropane ug/L <0.25 <0.25 <0.25 <0.086 <0.086 <0.086 <0.086 <0.086 <0.086 - -
2,2-Dichloropropane ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 - -
1,1-Dichloropropene ug/L <0.25 <0.25 <0.25 <0.085 <0.085 <0.085 <0.085 <0.085 <0.085 - -
cis-1,3-Dichloropropene ug/L <0.25 <0.25 <0.25 <0.14 <0.14 <0.14 <0.14 <0.14 <0.14 - -
trans-1,3-

Dichloropropene
ug/L <0.25 <0.25 <0.25 <0.079 <0.079 <0.079 <0.079 <0.079 <0.079 - -

Hexachlorobutadiene ug/L <0.25 <0.25 <0.25 <0.17 <0.17 <0.17 <0.17 <0.17 <0.17 - -
Isopropylbenzene ug/L <0.25 <0.25 <0.25 <0.14 <0.14 <0.14 <0.14 <0.14 <0.14 - -
p-Isopropyltoluene ug/L <0.25 <0.25 <0.25 <0.12 <0.12 <0.12 <0.12 <0.12 <0.12 - -
Methylene chloride ug/L <0.35 <0.35 <0.35 <0.48 <0.48 <0.48 <0.48 <0.48 <0.48 5 -
Methyl t-butyl ether ug/L - - - <0.11 <0.11 <0.11 <0.11 <0.11 <0.11 13 5
Styrene ug/L <0.25 <0.25 <0.25 <0.068 <0.068 <0.068 <0.068 <0.068 <0.068 100 -
1,1,1,2-

Tetrachloroethane
ug/L <0.25 <0.25 <0.25 <0.18 <0.18 <0.18 <0.18 <0.18 <0.18 - -

1,1,2,2-
Tetrachloroethane

ug/L <0.25 <0.25 <0.25 <0.17 <0.17 <0.17 <0.17 <0.17 <0.17 1 -

Tetrachloroethene ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 5 -
1,2,3-Trichlorobenzene ug/L <0.25 <0.25 <0.25 <0.16 <0.16 <0.16 <0.16 <0.16 <0.16 - -
1,2,4-Trichlorobenzene ug/L <0.25 <0.25 <0.25 <0.19 <0.19 <0.19 <0.19 <0.19 <0.19 5 -
1,1,1-Trichloroethane ug/L <0.25 <0.25 <0.25 <0.11 <0.11 <0.11 <0.11 <0.11 <0.11 200 -

INFORMATION SHEET ATTACHMENT 1 - 14 -
ORDER NO. R5-2019-0043
HATHAWAY, LLC, KERN-TULARE WATER DISTRIC, AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

 Q1 2018 1 Q2 2018 1 Q3 2018 1

Maximum Contaminant
Levels (MCLs) 2

Constituent Unit Pond #7
JRMWC

Reservoir
Big Four Pond #7

JRMWC
Reservoir

Big Four Pond #7
JRMWC

Reservoir
Big Four Primary 3 Secondary 4

1,1,2-Trichloroethane ug/L <0.25 <0.25 <0.25 <0.16 <0.16 <0.16 <0.16 <0.16 <0.16 5 -
Trichloroethene ug/L <0.25 <0.25 <0.25 <0.085 <0.085 <0.085 <0.085 <0.085 <0.085 5 -
Trichlorofluoromethane ug/L <0.25 <0.25 <0.25 <0.13 <0.13 <0.13 <0.13 <0.13 <0.13 150 -
1,2,3-Trichloropropane ug/L <0.25 <0.25 <0.25 <0.24 <0.24 <0.24 <0.24 <0.24 <0.24 - -
1,1,2-Trichloro-1,2,2-

trifluoroethane
ug/L NA NA NA <0.15 <0.15 <0.15 <0.15 <0.15 <0.15 1200 -

Vinyl chloride ug/L <0.25 <0.25 <0.25 <0.12 <0.12 <0.12 <0.12 <0.12 <0.12 0.5 -
Acenaphthene ug/L <0.063 <0.061 <0.062 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 - -
Acenaphthylene ug/L <0.063 <0.061 <0.062 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 - -
Anthracene ug/L <0.052 <0.051 <0.052 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 - -
Benzo[a]anthracene ug/L <0.052 <0.051 <0.052 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 - -
Benzo[b]fluoranthene ug/L <0.052 <0.051 <0.052 <0.029 <0.029 <0.029 <0.029 <0.029 <0.029 - -
Benzo[k]fluoranthene ug/L <0.052 <0.051 <0.052 <0.032 <0.032 <0.032 <0.032 <0.032 <0.032 - -
Benzo[a]pyrene ug/L <0.052 <0.051 <0.052 <0.043 <0.043 <0.043 <0.043 <0.043 <0.043 0.2 -
Benzo[g,h,i]perylene ug/L <0.052 <0.051 <0.052 <0.048 <0.048 <0.048 <0.048 <0.048 <0.048 - -
Chrysene ug/L <0.052 <0.051 <0.052 <0.029 <0.029 <0.029 <0.029 <0.029 <0.029 - -
Dibenzo[a,h]anthracene ug/L <0.052 <0.051 <0.052 <0.041 <0.041 <0.041 <0.041 <0.041 <0.041 - -
Fluoranthene ug/L <0.052 <0.051 <0.052 <0.027 <0.027 <0.027 <0.027 <0.027 <0.027 - -
Fluorene ug/L <0.063 <0.061 <0.062 <0.029 <0.029 <0.029 <0.029 <0.029 <0.029 - -
Indeno[1,2,3-cd]pyrene ug/L <0.052 <0.051 <0.052 <0.043 <0.043 <0.043 <0.043 <0.043 <0.043 - -
Phenanthrene ug/L <0.052 <0.051 <0.052 <0.027 <0.027 <0.027 <0.027 <0.027 <0.027 - -
Pyrene ug/L <0.052 <0.051 <0.052 <0.033 <0.033 <0.033 <0.033 <0.033 <0.033 - -

Oil and Grease mg/L 5.1 <1.4 6.5 5.4 2.1 1.7 4.6 3 1.2 - -
Total Petroleum

Hydrocarbons
mg/L NA NA NA <0.79 <0.79 <0.79 1.9 1.2 <0.44 - -

Hexavalent Chromium ug/L <5 <5 <5 <0.7 <0.7 0.91 0.076 <0.031 0.041 10 -
Total Mercury mg/L <0.0001 <0.0001 <0.0001 <0.000029 0.000035 0.000035 0.00005 0.00004 0.000055 - -
Total Recoverable

Antimony
mg/L <0.001 <0.001 <0.001 <0.00011 <0.00011 <0.00011 <0.00011 0.00048 0.0011 0.006 -

Total Recoverable
Arsenic

mg/L <0.0015 <0.0015 <0.0015 <0.0007 <0.0007 0.00071 <0.0007 0.0014 0.0016 0.01 -

Total Recoverable
Barium

mg/L 0.0051 0.0082 0.0065 0.0048 0.0084 0.0098 0.0043 0.0068 0.011 1 -

INFORMATION SHEET ATTACHMENT 1 - 15 -
ORDER NO. R5-2019-0043
HATHAWAY, LLC, KERN-TULARE WATER DISTRIC, AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

 Q1 2018 1 Q2 2018 1 Q3 2018 1

Maximum Contaminant
Levels (MCLs) 2

Constituent Unit Pond #7
JRMWC

Reservoir
Big Four Pond #7

JRMWC
Reservoir

Big Four Pond #7
JRMWC

Reservoir
Big Four Primary 3 Secondary 4

Total Recoverable
Chromium

mg/L <0.0015 <0.0015 <0.0015 0.00086 <0.0005 0.00063 0.00057 0.0015 0.0015 - -

Total Recoverable Cobalt mg/L <0.0005 <0.0005 <0.0005 <0.0001 <0.0001 <0.0001 <0.0001 <0.0001 0.00011 - -
Total Recoverable

Copper
mg/L 0.003 <0.001 0.005 0.0033 0.0029 0.0056 0.00052 0.0035 0.011 1.3 1

Total Recoverable Iron mg/L <0.025 <0.025 <0.025 <0.03 0.12 0.21 <0.03 0.1 0.26 - 0.3
Total Recoverable Lead mg/L <0.0005 <0.0005 <0.0005 0.00054 <0.0001 0.0005 <0.0001 <0.0001 0.00026 0.015 -
Total Recoverable

Lithium
mg/L <0.02 <0.02 <0.02 0.017 0.015 0.015 0.019 0.015 0.014 - -

Total Recoverable
Manganese

mg/L <0.002 0.0061 <0.002 0.0044 0.0088 0.006 0.0029 0.0056 0.0069 - 0.05

Total Recoverable
Molybdenum

mg/L <0.0005 <0.0005 <0.0005 0.00032 0.00043 0.0005 0.00035 0.00065 0.00097 - -

Total Recoverable Nickel mg/L <0.001 <0.001 <0.001 0.00051 0.0008 0.00067 0.00046 0.00047 0.00057 0.1 -
Total Recoverable

Selenium
mg/L <0.0007 0.0011 <0.0007 <0.00019 <0.00019 <0.00019 0.00087 0.00078 0.00066 0.05 -

Total Recoverable
Strontium

mg/L 0.082 0.087 0.084 0.081 0.081 0.071 0.091 0.072 0.032 - -

Total Recoverable
Vanadium

mg/L <0.003 <0.003 <0.003 <0.00078 <0.00078 0.00099 <0.00078 0.0017 0.0012 - -

Total Recoverable Zinc mg/L <0.0025 <0.0025 <0.0025 0.02 0.0039 0.0028 0.0018 0.003 0.0038 - 5
Total Recoverable

Beryllium
mg/L <0.0005 <0.0005 <0.0005 <0.00014 <0.00014 <0.00014 <0.00014 <0.00014 <0.00014 0.004 -

Total Recoverable
Cadmium

mg/L <0.0005 <0.0005 <0.0005 <0.00011 <0.00011 <0.00011 <0.00011 <0.00011 <0.00011 0.005 -

Total Recoverable Silver mg/L <0.0005 <0.0005 <0.0005 <0.0001 <0.0001 <0.0001 <0.0001 <0.0001 <0.0001 - 0.1
Total Recoverable

Uranium
pCi/L NA NA NA <0.067 <0.067 0.088 <0.067 <0.067 0.14 20 -

Total Recoverable
Uranium

mg/L <0.0005 <0.0005 <0.0005 NA NA NA NA NA NA - -

Total Recoverable
Thallium

mg/L <0.0005 <0.0005 <0.0005 <0.0001 <0.0001 <0.0001 <0.0001 <0.0001 <0.0001 0.002 -

Gross Alpha pCi/L -1.5 -0.89 -0.88 0.36 -0.368 -0.617 -0.513 0.099 0.101 15
Radium 226 pCi/L 0.25 0.27 0.47 -0.058 -0.055 0.059 0.098 0.488 0.262

5

Radium 228 pCi/L 4.5 2.7 2.2 0.285 0.578 0.286 0.552 0.405 0.593

INFORMATION SHEET ATTACHMENT 1 - 16 -
ORDER NO. R5-2019-0043
HATHAWAY, LLC, KERN-TULARE WATER DISTRIC, AND JASMIN RANCHOS MUTUAL WATER COMPANY
PRODUCED WASTEWATER RECLAMATION PROJECT
JASMIN TREATMENT FACILITY
KERN COUNTY

 Q1 2018 1 Q2 2018 1 Q3 2018 1

Maximum Contaminant
Levels (MCLs) 2

Constituent Unit Pond #7
JRMWC

Reservoir
Big Four Pond #7

JRMWC
Reservoir

Big Four Pond #7
JRMWC

Reservoir
Big Four Primary 3 Secondary 4

Uranium pCi/L <0.001 <0.001 <0.001 <0.001 <0.001 0.088 <0.001 <0.001 0.14 20

1. Water quality results compiled in Table 2 are from quarterly monitoring reports required under Revised Monitoring and Reporting Program Order No. 98-205.
2. Maximum contaminant levels (MCLs) are published by the State Water Resources Control Board, Division of Drinking Water.
3. Standard based on chronic, non-acute, or acute human health effects.
4. Guidelines established to manage water for aesthetic considerations, such as taste, color, and odor. These are not considered to present a risk to human

health.
5. mg/L = milligrams per liter.
6. “-” = there is no MCL for this constituent.
7. µmhos/cm = micromhos per centimeter.
8. “<” = less than the minimum detection limit.
9. µg/L = micrograms per liter.
10. NA = Data not available.

	05_hathaway_jasmin_wdr
	Attachment A
	Attachment B
	Attachment C
	Attachment D
	10_hathaway_jasmin_mrp
	12_hathaway_jasmin_info_sht
	13_hathaway_jasmin_info_sht_att1

