
CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

ORDER NO. R5-2002-0063

WASTE DISCHARGE REQUIRE11ENTS
FOR

CITY OF EXETER
WASTEWATER TREATMENT FACILITY

TULARE COUNTY

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

1. City of Exeter (hereafter City or Discharger) owns and operates a wastewater treatment facility
(WWTF) that provides sewerage service for about 9,400 residents. The Discharger recently
expanded the treatment capacity of the WWTF to 1.94 million gallons per day (mgd) (as monthly
average daily flow). The WWTF is approximately one mile southwest of Exeter at 1906 W. Meyers
Road in Section 16, T19S, R26E, MDB&M, as shown on Attachment A, a part of this Order.

2. Waste Discharge Requirements (WDRs) Order No. 96-040, adopted by the Regional Board on
23 February 1996 for the Discharger, prescribed requirements for a discharge of up to 2.0 mgd
disinfected secondary treated domestic wastewater to Outside Creek, a water of the U. S., under the
National Pollutant Discharge Elimination System (NPDES). Order No. 96-040 prohibited the
surface water discharge when the dilution ratio provided by waters in Outside Creek is less than
20:1. Effluent not discharged to Outside· Creek is discharged to onsite ponds. Order No. 96-040
also prescribed requirements for recycling of effluent on nearby City-owned farmland.

3. The Discharger has not discharged to Outside Creek since 1996, and relies on. onsite ponds for final
effluent disposal by percolation and evaporation.

4. The Discharger submitted a Report of Waste Discharge (RWD), dated 15 August 2000, in support
of a discharge of undisinfected secondary treated municipal wastewater exclusively to land (either
to ponds or City-owned farmland). Although the Discharger submitted supplemental information
on 23 and 30 January 2001, 9 March 2001, and 20 April2001, the RWD is still incomplete. The
Discharger requested that several items identified as outstanding in its RWD (e.g., an evaluation of
compliance with current groundwater limitations and an updated wastewater management plan) be
required pursuant to provisions in this Order.

5. Order No. 96-040, which expired 1 February 2001, does not reflect the configuration of the current
WWTF. The purpose of this Order is to rescind Order No. 96-040 (and its NPDES Permit
No. CA0080233) and update waste discharge requirements, in part, to ensure the discharge is
consistent with Regional Board plans and policies and to prescribe the requirements that are
effective in protecting existing and potential beneficial uses of receiving waters.

6. The WWTF receives domestic sewage from residential, industrial and commercial sources.
Significant industrial users include approximately ten fruit packing houses, including an olive
processing and packaging facility.

\

)

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-2-

7. The City's sewer collection system extends approximately 30 linear miles, relies upon 7 lift stations,
and ranges in age from the 1940s to 2000. In 2000, the City replaced the intercept line from the City
to the WWTF. The Discharger's staff maintain and repair the collection system. The City does not
have an active inflow and infiltration program, but does not have a significant inflow and infiltration
problem according to the City's engineer, Quad Knopf, Inc ..

8. The WWTF treatment system consists of a headworks, primary lift station, two oxidation ditches
(one in use), three secondary sedimentation basins. (one as backup), and chlorination equipment
formerly used prior to discharging effluent to Outside Creek. While the outfall pipe to discharge
effluent to Outside Creek is still in place, the Discharger indicates that it will seal the outfall pipe by
June 2002. Treated wastewater from the secondary clarifiers is discharged to one or more of three
ponds. The onsite ponds encompass about 13 acres. Two are 42 acre-feet in capacity, the third,
40 acre-feet. The WWTF flow diagram is depicted in Attachment B, a part of this Order.

9. WDRs Order No. 96-040 allowed the Discharger to recycle effluent from the ponds on 40 acres of a
City-owned plum orchard (hereafter Use Area). The Discharger has existing pumps and pipelines to
convey treated wastewater from the ponds to the Use Area. The Discharger last recycled effluent on
the Use Area in 1995.

10. Water Reclamation Requirements Order No. 96-252 for Bruce Myers, adopted by the Regional
Board on 20 September 1996, prescribes requirements for the recycling of WWTF effluent on
82 acres owned and farmed by Mr. Myers. The acreage is planted in plums (66 acres), nectarines
(8 acres), and persimmons (8 acres). The Discharger has existing pumps and pipelines to convey
treated wastewater from the ponds to Mr. Myer's farmland. To date, Mr. Myers has not recycled
WWTF effluent on this property.

11. Discharger self-monitoring data from November 2000 to October 2001 characterize the discharge as
follows:

Constituent I Parameter

Monthly Average Daily Flow

Settleable Solids

BODl
TSS4

Nitrate (as N)

Chloride

EC5

Not applicable

Nondetect

mgd

mL/L

mg/L
mg!L
mg!L

mg!L

llmhos/cm

2

3

4

5

5-day, 20°C biochemical oxygen demand

Total suspended solids

Conductivity at 25°C

Influent

0.94

ND~

190
170

1150

Effluent %Removal

0.94 N/Al

ND2 N/Al
2 99
2 99
5 N/Al

117 N/Al
1050 N/Al

12. The City obtains its source water from four wells drawing water from 85 to 280 feet below site
grade. Levels of salinty as EC and TDS in the City's source water are below the recommended

)

WASTE DISCHARGE REQUJREMENTS ORDER NO. RS-2002-0063
. CITY OF EXETER WWTF

TULARE COUNTY

-3-

State Maximum Contaminant Levels of900 J.Lmhos/cm and 500 mg/L, respectively. Source water
mineral quality is described as good in the City's 1994 Environmental Impact Report (EIR) for
WWTF expansion project (described in Finding No. 51), and as indicated by the City's 1999 Annual
Water Quality Report. Excerpts of this report are presented below.

Constituent I Parameter

EC J.Lmhos/cm 598
Total Dissolved Solids (TDS) mg/L 370
Sodium mg/L 46
Chloride mg/L 32
Nitrate (as N) mg/L 5.81

1 The Discharger attributes the high nitrate concentration in the City's source water to the
long-term use of fertilizers by area orange growers.

13. For the period November 2000 to October 2001, the average EC of WWTF effluent was about
450 J-Lmhos/cm higher than source water EC. Occasionally, the increase in EC in effluent over
source water EC exceeds 500 J.Lrnhos/cm.

14. The WWTF produces approximately 23 dry metric tons of sludge annually. The Discharger
dewaters sludge by discharging it to unlined sludge drying beds and has it trucked to McCarthy
Family Farms where it is discharged to land for use as a soil amendment under Waste Discharge
Requirements Order No. 94-125. The use of unlined sludge drying beds has a reasonable potential
for degrading groundwater for waste constituents and th~ir decomposition by-products.
Accordingly, to be consistent with Regional Board policies, the Discharger must implement best
practicable treatment and control (BPTC) for its sludge drying beds (e.g., provide containment). By
letter dated 11 March 2002, the City states it has budgeted to line the sludge beds to meet BPTC.
The City expects to complete this work by January 2004.

15. The Discharger was issued a Notice of Violation (NOV), dated 9 January 2002, for the following:

a. exceeding the effluent EC limit,

b. degrading groundwater with salts,

c. failure to submit complete self-monitoring reports,

d. failure to have compliance samples for BOD and total suspended solids analyzed by a
certified laboratory, and

e. failure to implement controlpractices that protect groundwater.

1.6. The NOV documented that the bottom of a portion of one of the City's ponds was significantly
deeper (i.e., 17 feet) than that disclosed by the City in its R WD. The Discharger excavated into this
pond for construction fill. Effluent discharged to this pond collects exclusively in the deeper
portion, as percolation rates accommodate all flow in this smaller portion.

WASTE DISCHARGEREQUIREMENTS ORDER NO. R5-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

Hydrology, Soils, and Land Use

-4-

17. The WWTF lies within the Tulare Lake Basin, specifically the Kaweah Delta Hydrologic Area
(No. 558.10) as depicted on interagency hydrologic maps prepared by the California Department of
Water Resources (DWR) in Spring 1986. Surface water drainage is to Outside Creek, which is
tributary to Tule River below Lake Success. The WWTF is not within a 100-year floodplain, and all
storm water runoff within the WWTF property is reportedly contained on-site.

18. The discharge area is in an arid climate characterized by hot dry summers and mild winters. The
rainy season generally extends from November through March. Occasional rains occur during the
spring and fall months, but summer months are dry. Average annual precipitation and
evapotranspiration in the discharge area are 12 inches and 45 inches, respectively, according to
information published by DWR.

19. Areal soils consist of the Exeter loam and Flamen loam. Both soils exhibit duripans (i.e., a type of
claypan). Permeability above the duripan is moderate. Permeability within the duripan is slow.
The WWTF' s ponds are constructed through the duripan and exhibit exceptionally good
permeability (2.7 inches/day or 82 feet/year).·

20. Areal groundwater is approximately 40 feet below ground surface and flows southeasterly,
according to information in Lines of Equal Elevation of Water in Wells in Unconfined Aquifer,
published by DWR in Spring 2000.

21. In the process of crop irrigation, evaporation and crop transpiration remove water from soils and
result in accumulation of residual salts in the soil root zone. These salts would retard or inhibit
plant growth except for a fraction of irrigation water applied to leach the harmful salt from the root
zone. Leached salts eventually enter groundwater and concentrate above the uppermost layer of the
uppen;nost aquifer. Leaching factors vary according to the quality of irrigation water, but leaching is
necessary in all cases to sustain irrigated agriculture. As this is the general condition throughout the
valley floor, water supply wells for all beneficial uses typically are constructed to extract
groundwater from below the uppermost layer. This uppermost layer has hydraulic continuity with
the remainder of the aquifer.

22. Leachate from irrigated agriculture, with relatively low and seasonal rates, is generally dispersed
near the groundwater surface. The discharge, by virtue of discharge rate, volume, and duration, has
far greater horizontal and vertical impact in the immediate areathah a comparable.area of cropland.
The extent to which percolating effluent descends into the main mass of the aquifer can be
estimated by applying hydrogeologic judgment and is determinable through groundwater
monitoring of conservative constituents in the discharge (e.g., chloride). Compliance with water
quality objectives that are subject to practicable treatment and control (e.g., nitrogen compounds,
bacteria) should be by means of wells extracting water from first encountered groundwater. Site­
specific studies to determine the appropriate monitoring zones and geographical locations should be
conducted by the Discharger subject to Executive Officer approval. This discharge has been
occurring for years, has caused groundwater to contain concentrations of waste constituents in
excess of natural background levels, and may be characterized with adequate monitoring.

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-5-

23. The Discharger monitors shallow groundwater with a network of four monitoring wells installed in
1996, as shown on Attachment C, a part of this Order. Local groundwater flow is toward the south
or southeast. Natural groundwater on the east side of the San Joaquin Valley is of high quality, but
none of the current monitoring wells are unaffected by WWTF discharges, and none provide data
on natural background water quality. Current and past sludge handling and effluent disposal
(percolation) practices have likely contributed to these impacts. Nitrate (as N) in the well closest to
the unlined sludge drying beds has varied from 12 to 27 mg!L and averaged 22 mg/L from July
1996 to November 2000.

24. Land use in the WWTF vicinity is primarily agricultural. Crops grown within one mile of the
WWTF include citrus, stone fruit (plums and nectarines), and persimmon, according to DWR land
use data published in 1999. Most crops in this area are flood irrigated with groundwater and some
surface water, according to Tulare County Agricultural Commissioner and interviews with WWTF
operators.

Recycling

25. Domestic wastewater contains pathogens harmful to humans that are typically measured by means
of total or fecal coliform, as indicator organisms. California Department of Health Services (DHS),
which has primary Statewide responsibility for protecting public health, has established Statewide
criteria in Title 22, CCR, section 60301 et seq., (hereafter Title 22) for the use of recycled water and
has developed guidelines for specific uses. Revisions of the water recycling criteria in Title 22
became effective on 2 December 2000. The revised Title 22 expands the range of allowable uses of
recycled water, establishes criteria for these uses, and clarifies some of the ambiguity contained in
the previous regulations ..

26. The 1988 Memorandum of Agreement (MOA) between DHS and the State Water Resources
Control Board (SWRCB) on the use of recycled water establishes basic principles relative to the
agencies and the regional boards. In addition, the MOA allocates primary areas of responsibility
and authority between these agencies, and provides for methods and mechanisms necessary to
assure ongoing, continuous future coordination of activities relative to the use of recycled water in
California.

27. Title 22 section 60304(d) allows for the use of undisinfected secondary recycled water for
prescribed applications involving certain food and seed crops, subject to various restrictions.
Because undisinfected secondary recycled water would represent a potential public health threat if
food or seed crops were directly or indirectly exposed to the undisinfected recycled water, it is
imperative that the restrictions outlined with the identified uses under section 60304(d) are strictly
complied with. If a recycler cannot provide the necessary assurances that applicable restrictions can
be complied with at ali times, it is appropriate for the Regional Board to either require a higher level
of treatment (i.e., disinfection) or restrict applications of undisinfected secondary recycled water to
crops not intended for human consumption (e.g., fodder and fiber crops).

WASTE DISCHARGE REQUIRE:tv1ENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-6-

28. The current City-owned Use Area is planted in plums. The Discharger has not submitted to DRS
an Engineering Report, pusuant to Title 22 section 60323, for the recycling of WWTF effluent on
the Use Area.

Beneficial Uses and Water Quality Objectives

29. The Regional Board adopted a Water Quality Control Plan for the Tulare Lake, Second Edition
(hereafter Basin Plan), which designates beneficial uses, establishes narrative and numerical water
quality objectives, and contains implementation plans and policies for protecting all waters of the
Basin. The Basin Plan includes plans and policies of the SWRCB incorporated by reference.
Pursuant to section 13263(a) of the California Water Code {CWC), waste discharge requirements
must implement the Basin Plan.

"30. The designated beneficial uses of Tule River below Lake Success, according to the Basin Plan, are
municipal and domestic supply; agricultural supply; industrial service supply; industrial process
supply; water contact recreation; noncontact water recreation; warm freshwater habitat; wildlife
habitat; and groundwater recharge.

31. The WWTF is in Detailed Analysis Unit (DAU) No. 242 of the Kaweah Basin. The Basin Plan
designates the beneficial uses of groundwater in this DAU as municipal and domestic supply,
agricultural supply, industrial service supply, industrial process supply, water contact recreation,
and noncontact water recreation. ·

32. Basin Plan water quality objectives to protect the above beneficial uses include a numerical
objective for coliform and narrative objectives for chemical constituents in and toxicity of
groundwater. 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. The Basin Plan establishes
numerical water quality objectives that quantify maximum permissible concentrations for
groundwaters designated as municipal supply. These include maximum contaminant levels (MCLs)
in Title 22, California Code of Regulations (CCR) (i.e., sections 64431, Inorganic Chemicals;
64431, Fluoride; 64443, Radioactivity; 64444, Organic Chemicals; and 64449, Secondary MCLs-
Consumer Acceptance Limits). ·

33. As knowledge about concentrations harmful to public health is always growing, the Basin Plan's
incorporation of MCLs by reference is prospective to incorporate changes to MCLs as changes in
Title 22 take effect. The Basin Plan requires the application of objectives more stringent than
MCLs as necessary to ensure that waters do not contain chemical constituents, toxic substances,
radionuclides, or pesticides in concentrations that adversely affect domestic drinking water supply,
agricultural supply, or some other beneficial use.

34. Quantifying a narrative water quality objective requires a site-specific evaluation of each waste
constituent for consistency with the narrative objective using the procedures set forth in the Basin

-,

)

vVASTE DISCHARGE REQUIRE11ENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-7-

Plan. These procedures require that the Regional Board consider, among other things, site-specific
hydrogeologic and land use fa,ctors and relevant numerical criteria and guidelines developed or
published by other agencies and organizations. The latter include the National Academy of
Sciences, the University of California Cooperative Extension, and the Food and Agricultural
Organization of the United Nations. Westcot and Ayers in a 1985 publication (Water Quality for·
Agriculture, Food and Agriculture Organization of the United Nations- Irrigation and Drainage
Paper No. 29) provide detailed information to evaluate the quality of irrigation water necessary to
sustain various crops. This publication is clear that considerable judgment should be used in
applying the criteria and that appropriate irrigation management and crop variety selection can
overcome some of the adverse impact where high water quality is not an option

35. The list of crops in Finding No. 24 is not intended as a definitive inventory of crops that are or
could be grown in the area affected by the discharge, but is representative. Based on climate, soil
type, and natural background water quality, other crops sensitive to salt and boron might be capable
of being grown in the area, and changing market conditions could drive a change in cropping
patterns, but neither is expected to necessitate greater protection than crops already identified.

36. The major constituents of concern in assessing the quality of water for agriculture are salinity
(expressed as EC or TDS), boron, chloride, and sodium. In general, animal uses are less sensitive
than crops for these constituents. Salinity reduces crop growth by reducing the ability of plant roots
to absorb water. The salt tolerance of crops also depends on the frequency and type of irrigation
(e.g., drip, furrow, or sprinkler irrigation). Sprinkler irrigation has the greatest impact due to foliar
absorption of salt. Absorption and foliar injury are further influenced by high temperature, low
humidity, and drying winds, type of sprinkler, and timing of irrigation. Boron is an essential
element but can become toxic to some plants when concentrations in water even slightly exceed the
amount required for optimal growth. Like salt tolerance, boron tolerance varies with the climate,
the soil, and the crop. While boron sensitivity appears to affect a wide variety of crops, sodium and
chloride toxicities are mostly limited to tree crops and woody perennials (e.g., citrus, stone-fruit,
and vineyard). A predominance of sodium relative to other ions in irrigation water may disperse
soil aggregates, which in turn, affects virtually all crops by decreasing the permeability of the soil
by water and air.

37. Water Quality for Agriculture provides general salt tolerance guidelines for many common field,
vegetable, forage, and tree crops; Yield reductions in nearly all crops are not evident when
irrigating with water having an EC of less than 700 ~lmhos/cm. There is, however, an eight- to
ten-fold range in salt tolerance of agricultural crops. It is possible to achieve full yield potential
with waters having EC up to 3,000 ~lmhos/cm if the proper leaching fraction is provided to maintain.
soil salinity within the tolerance of the crop.

38. In determining the concentrations of salinity, boron, chloride, and sodium in groundwater
associated with no adverse affects on agricultural beneficial use in a given area, it is likely that
multiple criteria apply. While the most stringent concentration becomes the constraining criterion,
it is not necessarily the concentration that is required to protect all crops typically grown in the area.

()

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-8-

39. With respect to specific-ion toxicity, Water Quality for Agriculture and other similar references
indicate that significant reductions in crop yields can be expected if boron content exceeds 0.7 mg!L
for boron-sensitive crops (e.g., stone fruit). Similarly, reductions in yields of sodium- and chloride­
sensitive crops are not evident when sprinkler irrigated with water containing sodium and chloride
concentrations of up to 3 milliequivalents per liter (me!L) (i.e., 69 mg!L sodium and 106 mg/L
chloride). If such crops are not sprinkler irrigated, the maximum concentrations of sodium and
chloride associated with no apparent yield reduction may increase, however the extent of the
increase is typically crop specific.

Degradation and Groundwater Limitations

40. SvVRCB Resolution No. 68-16 (hereafter Resolution 68-16 or the "Antidegradation" Policy) requires
the Regional Board in regulating discharge of waste to maintain high quality waters of the State until.
it is demonstrated that any change in quality will be consistent with 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 Board's policies (i.e., quality that exceeds water quality objectives).

41. Domestic wastewater contains constituents such as oxygen demanding substances (i.e., BOD5),

salinity constituents, pathogens, nutrients (e.g., nitrate), organics, and metals. Discharge to land in a
manner that allows waste infiltration and percolation may result in an increase in the concentration
of one or more of these constituents 1n groundwater. To be permissible by the Regional Board, any
increase in the concentration of these constituents in groundwater must be consistent with the
·antidegradation provisions of Resolution 68-16.

42. The discharge authorized herein and the treatment and storage facilities associated with the discharge
of treated municipal wastewater, except for discharges of residual sludge and solid waste, are exempt
from the requirements of Title 27, CCR, section 20005 et seq. (hereafter Title 27). The exemption,
pursuant to section 20090(a) of Title 27, is based on the following:

a. The waste consists primarily of domestic sewage and treated effluent;

b. The waste discharge requirements are consistent with water quality objectives; and

c. The treatment and storage facilities described herein are associated with a municipal wastewater
treatment plant.

43. Excessive residual organic carbon in percolating effluent may result in prolonged periods of oxygen
deficiency in groundwater. If effluent percolating to and mixing with groundwater contains more
organic carbon than can be oxidized by microorganisms respiring on the residual oxygen in the
effluent and available in the soil column, the soil and groundwater beneath percolation ponds will
likely become anoxic. Further microbial decomposition of organic carbon in groundwater causes
nitrate and oxidized forms of manganese and iron to substitute for oxygen as a terminal electron
acceptor, reducing nitrate to nitrogen and transforming manganese and iron to more water-soluble
reduced forms. Where groundwater underlying the WWTF contains dissolved manganese and·iron

WASTE DISCHARGE REQUIRE:tv.IENTS ORDER NO. R5-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-9-

in elevated concentrations; it likely indicates organic overloading (e.g., from long term use of
unlined sludge drying beds).

44. Degradation of groundwater by constituents (e.g., toxic chemicals) other than those specified in the
groundwater limitations in this Order, and by constituents that can be effectively removed by
conventional treatment (e.g., total coliform bacteria) is inconsistent with Resolution 68-16.
Degradation of groundwater by waste constituents in the discharge after srbjecting them to effective
source control, treatment, and control may be determined consistent with Resolution 68-16, after
consideration of reasonableness under the circumstances of the discharge: Some degradation of
groundwater by the Discharger is consistent with Resolution 68-16 provided that the degradation is:

a. limited in extent;

b. restricted to waste constituents characteristic of municipal wastewater and not totally removable
by best practicable treatment and control (BPTC) measures;

c. minimized by fully implementing, regularly maintaining, and optimally operating BPTC
measures; and

d. demonstrated to be consistent with water quality objectives prescribed in the Basin Plan; and ·

e. justified to be consistent with the maximum benefit to the people of California.

45. Degradation of groundwater by constituents in the discharge after effective source control, treatment,
and control may be determined consistent with maximum benefit to the people of California. This
determination is based on considerations of reasonableness under the circumstances of the municipal
discharge. Factors to be considered include:

a. past, present, and probable beneficial uses of the water (as specified in the Basin Plan);

b. economic and social costs, tangible and intangible, of the discharge compared to the benefits;

c. environmental aspects of the discharge; and

d. the implementation of feasible alternative treatment or control methods.

46. The WWTF described in Finding No. 8 provides treatment and control of the discharge that
incorporates:

a. technology for secondary treatment of municipal wastewater;

b. concrete treatment structures;

c. an operation and maintenance manual;

d. staffing to assure proper operation and maintenance; and

e. groundwater monitoring.

'I

WASTE DISCHARGE REQUIREJviENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-10-

47. Certain aspects of the Discharger's waste treatment and control practices have not been and are
unlikely to be justified as BPTC, as described in Finding No. 14 and the attached Information Sheet.
Deficiencies in treatment and control that cause or contribute to exceedances of Basin Plan numeric
water quality objectives subject the Discharger to enforcement.

48. This Order represents the first of a two-phase approach to ensure a long-term discharge consistent
with Regional Board plans and policies. It is appropriate that the Discharger to assemble the
technical information necessary for the Regional Board to determine this, and that it receive
reasonable time to conduct the requisite investigations. During the schedule set forth herein as
reasonable for Phase 1, the Discharger must:

a. Conduct a hydrogeologic investigation of the area affected by the discharge to determine
representative zones within the aquifer to monitor.compliance with groundwater limitations;

b. . Perform a comprehensive evaluation of the WWTF and the discharge to:

1) Identify less than optimum treatment or control practices,

2) Ensure full implementation of BPTC, and

3) Provide optimal operation and maintenance; and,

c. Evaluate and propose, with supporting documentation, the appropriate level of degradation
that complies with Resolution 68-16.

49. Following the completion of Phase 1 tasks, the Regional Board will evaluate evidence submitted by
the Discharger and reopen this Order to consider final and long-term conditions of discharge that
assure continued consistency with Resolution 68-16. These include waste-specific groundwater
limitations based on information provided by the Discharger that reflect full implementation of
BPTC and compliance with the most stringent applicable water quality objectives for that waste
constituent.

SO. Until the work required in Phase 1 is completed by the Discharger and reviewed by the Regional
Board, it is reasonable that interim receiving water limitations directly implement Basin Plan water
quality objectives. These groundwater limitations 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. Where the stringency of the criterion for the same waste constituent differs
according to beneficial use, the most stringent criterion applies as the governing limitation for that
waste constituent. Consideration of the factors in CWC section 13241, including economics, is
unnecessary for this purpose. As interim groundwater limitations , the Phase llimitations are
conditional, temporary, and convey no entitlement. Tasks assure that BPTC and the highest water
quality consistent with the maximum benefit to the people of the State will be achieved at the end of
the second phase. Accordingly, the discharge as authorized herein is consistent with the
antidegradation provi~ions of Resolution 68-16.

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

CEQA

-11-

51. On 26 July 1994, the City of Exeter adopted an Environmental Impact Report (EIR) for the City's
WWTF expansion project in accordance with the California Environmental Quality Act (CEQA)
(Public Resources Code section 21000 et seq.) and the State CEQA Guidelines. The EIR was based,
in part, on the City's 1993 Facility Plan. The EIR describes the staged expansion of the WWTF's
treatment and disposal capacities. Stage 1 improvements (1994-1995) included the construction of
six acres of new effluent disposal ponds, irrigation pump station; secondary sedimentation basin,
and sludge lagoons and drying beds; acquisition of permits for additional land for effluent
recycling; and installation of groundwater monitoring wells. Stage 2 improvements (1997-1998)
included a oxidation ditch and control building/laboratory. The EIR indicates that Stage 1
improvements will expand the City's capacity for effluent disposal, while Stage 2 improvements
would expand the City's actual treatment capacity through the year 2013.

52. Both the Facility Plan and the EIR anticipated additional disposal capacity to include an additional
12 acres of ponds, additional recycling by irrigation of nearby crops, and continued discharge to
Outside Creek during the winter months.· The EIR indicates that discharge to Outside Creek must
be chlorinated. The EIR finds that the increased discharge of effluent from the expanded WWTF
will not adversely affect local surface or groundwater supplies, in part, because the Regional Board
regulates the WWTF and discharge. Accordingly, because the EIR found that potential impacts on
groundwater directly attributable to the vVWTF expansion project are not significant, the EIR
indicates that no groundwater mitigation measures are required.

53. The Regional Board considered the EIR as required by Title 14, CCR, section 15096. As a
responsible agency, the Board found the City's EIR for the WWTF expansion project inadequate
with respect to its sludge handling mitigation measures. To address the Regional Board's concerns,
the City stated by letter dated 11 March 2001 that it has budgeted to line the WWTF's sludge drying
beds to meet BPTC. The Discharger reports it will perform this work over the next two summers
and anticipates completing this work by January 2004. ·

General Findings

54. Section 13267 of the CWC states, in part, that:

In conducting an investigation specified in [section 13267] subdivision (a), the regional board
may require that any person who has discharged, discharges, or is suspected of having discharged
or discharging, or who proposes to discharge waste within its region, or any citizen or
domiciliary, or political agency or entity of this state who has discharged, discharges, or is
suspected of having discharged or discharging, or who proposes to discharge, waste outside of its
region that could affect the quality of waters within its region shall furnish, under penalty of
perjury, technical or'monitoring program reports which the regional board requires. The burden,
including costs, of these reports shall bear a reasonable relationship to the need for the report and
the benefits to be obtained from the reports. In requiring those reports, the regional board shall
provide the person with a written explanation with regard to the need for the reports, and shall
identify the evidence that supports requiring that person to provide the reports.

WASTE DISCHARGE REQUIREJYIENTS ORDER NO. R5-2002-0063
CITY OF EXETER WWTF

·TULARE COUNTY

-12-

55. The monitoring and reporting program required by this Order and the attached Monitoring and _
Reporting Program No. R5-2002-63 are necessary to assure compliance with these waste discharge
requirements. The Discharger operates the facility that discharges the waste subject to this Order.

56. The Regional Board considered all the above and the supplemental information and details in the ·
attached Information Sheet, which is incorporated by reference herein, in establishing the following
conditions of discharge.

57. Pursuant to CWC 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.

58. The Regional Board notified the Discharger and interested agencies and persons of its intent to
prescribe ·waste discharge requirements for this discharge and has provided them with an
opportunity for a public hearing and an opportunity to submit their written views and
recoiQlllendations.

59. The Regional Bo~d, in a public meeting, heard and considered all comments pertaining to the
discharge.

IT IS HEREBY ORDERED that Waste Discharge Requirements Order No. 90-040 is rescinded and
that, pursuant to CWC sections 13263 and 13267, the City of Exeter, its agents, successors, and assigns,.
in order to meet the provisions contained in Division 7 of the ewe and regulations adopted thereunder,
shall comply with the following:

[Note: Other prohibitions, conditions, definitions, and some methods of determining compliance are
contained in the attached "Standard Provisions and Reporting Requirements for Waste Discharge
Requirements" dated 1 March 1991.]

A. Discharge Prohibitions

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

2. Discharge of waste classified as 'hazardous,' as defined in section 2521(a) of Title 23, CCR,
section 2510 et seq., or 'designated,' as defined in ewe section 13173, is prohibited.

3. Bypass or overflow of untreated or partially-treated waste is prohibited, except as allowed in
Provision E.2 of Standard Provisions and Reporting Requirements.

4. Recycling of effluent to areas without Board-adopted water recycling requirements or waiver of
said requirements is prohibited.

B. Discharge Specifications

1. Until Provision G.S is satisfied, the monthly average daily discharge flow shall not exceed
1.07 mgd.

WASTE DISCHARGE REQUIREJ\!IENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-13-

2. After Provision G.S is satified, the monthly average daily discharge flow shall not exceed
1.3 mgd.

3. After Provision G.9 is satified, the monthly average daily discharge flow shall not exceed
1.94 mgd.

4. The discharge shall not exceed the following limits:

Constituent Units Monthlv Average Daily Maximum

Settleable Solids rnLIL 0.2 1.0
BODs mg/L 40 80
TSS mg/L 40 80

5. The arithmetic mean of BOD5 and of total suspended solids in effluent samples collected over
a monthly period shall not exceed 20 percent ot the arithmetic mean of the values for influent
samples collected at approximately the same times during the same period (80 percent
removal).

6. The monthly average EC of the discharge shall not exceed the flow-weighted average EC of the
source water plus 500)..Lmhos/cm, or a total of 1,000 ~Lmhos/cm, whichever is less. The flow­
weighted average for the source water shall be a moving average for the most recent twelve

·months.

7. The discharge shall not have a pH less than 6.0 or greater than 9.0.

8. Objectionable odors originating at the WWTF shall not be perceivable beyond the limits of the
waste treatment areas and ponds.

9. As a means of discerning compliance with Discharge Specification B.8, the dissolved oxygen
content in the upper zone (one foot) of wastewater in all ponds shall not be less than 1 mg/L.

16. Ponds shall be managed to prevent breeding of mosquitoes. In particular.

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

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

c. Dead algae, vegetation, and debris shall not 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 April 1 to June 30 bird
nesting season.

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-14-

11. Freeboard shall never be less than two feet in any pond (measured vertically) or Jesser
freeboard if certified in writing by a California registered civil engineer as adequate to prevent
overtopping, overflows, or levee failures.

12. As a means of discerning compliance with Discharge Specification B.11, the Discharger shall
install and maintain in each pond permanent markers with calibration indicating the water level
at design capacity and available operational freeboard. Upon the Discharger's written request,
specific ponds may be exempt from this requirement. Such exemptions shall be subject to the
Executive officer's written approval.

13. The WWTF shall be designed, constructed, operated, and maintained to prevent inundation or
washout due to floods with a 100-yeat frequency.

14. The Discharger shall preclude public access to the waste treatment and effluent disposal
facilities (i.e., ponds) through methods such as fences, signs, or other acceptable means.

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

16. On 15 November of each year, available storage capacity in ponds shall be at least equal to the
volume necessary to comply with Discharge Specification B.15.

1
5?:' 17. 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.

18. In the event DHS recommends, as a result of its review of the Title 22 Engineering Report
submitt~d pursuant to Provision 0.6, that water recycled on the Use Area should be disinfected
secondary-23 recycled water, the discharge to the Use Area shall be disinfected so that the
median concentration of total coliform bacteria in the disinfected eft1uent does not exceed a
most probable number (11PN) of 23/100 rnL utilizing the bacteriological results of the last
seven days for which analyses have been completed, and the number of total coiform bactena
does not exceed an MPN of 240/100 mL in more than one sample in any 30-day (i.e., monthly)
period.

C. Sludge Specifications

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

WASTE DISCHARGE REQUIREJYIENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-15-

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

2. Treatment and storage of sludge generated by the WWTF shall be confined to the WWTF
property and conducted in a manner that precludes infiltration of waste constituents into soils
in a mass or concentration that will violate Groundwater Limitations.

3. Any storage of residual sludge, solid waste, and biosolids on property of the WWTF shall be
temporary and controlled and contained in a.manner that minimizes leachate formation and
precludes infiltration of waste constituents into soils in a mass or concentration that will violate
Groundwater Limitations. ·

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

5. Use of biosolids as a soil amendment shall comply with valid waste discharge requirements
issued by a regional water quality control board. In most cases, this will mean General
Biosolids Order (SWRCB Water Quality Order No. 2000-10-DWQ, General Waste Discharge
Requirements for the Discharge bf Biosolids to Land for Use as a Soil Amendment in
Agricultural, Silvicultural, Horticultural, and Land Reclamation Activities). For a biosolids
use project to be covered by the General Biosolids Order, the Discharger must file a complete
Notice of Intent and receive a Notice of Applicability for each project.

6. Use and disposal of biosolids should comply with the self-implementing federal regulations of
Title 40, Code of Federal Regulations (CPR), Part 503, which are subject to enforcement by the
U.S. Environmental Protection Agency (EPA), not the Regional Board. If during the life of

· this Order the· State accepts primacy for implementation of 40 CFR 503, the Regional Board
may also initiate enforcement where appropriate.

D. Pretreatment Requirements

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

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

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

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-16-

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

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

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

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

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

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

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

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

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

E. Recycling Specifications

1. The following specifications apply to the Use Area under the ownership and control of the
Discharger described in Finding No. 9. The Discharger shall not initiate water recycling until
Provision G.6 is satisfied.

2. Use of recycled water as permitted by this Order shall comply with all the terms and
conditions of the most current Title 22 provisions and the Discharger's Title 22 Engineering
Report, as approved by DRS.

3. The Discharger shall provide for appropriate backflow protection for potable water supplies
as specified in Title 17, CCR, section 7604, or as specified by DRS.

4. Recycled water shall remain within the permitted Use Area.

WASTE DISCHARGE REQUIR.ElVIENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-17-

5. Use of undisinfected recycled water shall be limited to flood irrigation of fodder, fiber, and
seed crops, and of crops such as wine grapes that undergo extensive commercial, physical, or
chemical processing before human consumption. Any irrigation of food crops with
disinfected recycled water requires prior DHS Food and Drug Branch approval.

6. Application of wastewater, biosolids, and commercial fertilizer to the Use Area shall be at
reasonable agronomic rates considering the c:rop, soil, climate, and irrigation management
system. The annual nutrient loading of use areas, including the nutritiye ·value of organic and
chemical fertilizers and of the recycled water shall not exceed the crop demand.

7. The Discharger shall maintain the following setback distances from areas irrigated with
recycled water:

Setback Distance (feet) To

25
30
50

. 100·
150

Property Line
Public Roads
Drainage cCourses
Irrigation and Domestic wWen·s
Domestic Wells

8. The perimeter of use areas shall be graded to prevent ponding along public roads or other
public areas.

. . . I

9. Areas irrigated with recycled water shall be managed to prevent breeding of mosquitoes.
More specifically:

a. · A11 applied irrigation water must infiltrate completely within a 48-hour period.

b. Ditches not serving as wildlife habitat should be maintained free of emergent, marginal,
and floating vegetation,

c. Low-pressure and unpressurized pipelines and ditches accessible to mosquitoes shall not
· be used to store recycled water.

10. Recycled water shall be managed to minimize runoff onto adjacent properties not owned or
controlled by the Discharger.

11. Recycled water us~d for irrigation shall be managed to minimize erosion.

12. Recycled water shall be managed to minimize contact with workers,·

13. If recycled water is used for construction purposes, it shall comply with the most current
edition of Guidelines for Use of Recycled Water for Construction Purposes. Other uses of
recycled water not specifica11y authorized herein shall be subject to the approval of the
Executive Officer and shall comply with Title 22.

')

WASTE DISCHARGE REQUlRE:MENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-18-

14. Public contact with recycled water shall be precluded through such means as fences, signs, or
acceptable alternatives. Signs with proper wording (shown below) of a size no less than
four inches high by eight inches wide shall be placed at all areas of public access and around
the perimeter of all areas used for effluent disposal or conveyance to alert the public of. the
use of recycled water. All signs shall present the international symbol similar to that shown
in Attachment b and present the following wording:

RECYCLED WATER~ DO NOT DRINK

AGUA DE DESPERDICIO RECLAMADA · POR FAVOR NO TOME

F. Groundwater Limitations

Release of waste constituents from any storage, treatment, or disposal component associated with the
WWTF shall not, in combination with other sources of the waste constituents, cause groundwater
within influence of the WWTF and discharge area(s) to contain waste constituents in concentrations
in excess of natural background or that listed below, whichever is greater.

1. Total coliform organisms of 2.2 MPN/100 mL.

2. Chemical constituents. in concentrations that adversely affect beneficial uses, including:

a. Constituent concentrations listed below:

Constituent Limitation

EC flmhos/cm 900
Total Dissolved Solids1 mg/L 500
Total Nitrogen mg/L 10
l A cumulative constituent comprised of dissolved matter consisting mainly of inorganic

salts, small amounts of organic matter, and dissolved gases [e.g., ammonia, bicarbonate
alkalinity, boron, calcium, chloride, copper, iron, magnesium, manganese, nitrate,
phosphorus, potassium, sodium, silka, sulfate, total alkalinity]

b. Constituents identified in Title 22 (refer to Finding No. 32)- except chloride, EC and Total
Dissolved Solids -that are present in the discharge, the concentrations in the discharge or
the Title 22 MCLs, including future changes to the MCLs as the changes take effect,
whichever is more stringent.

c. Toxic constituents in concentrations that produce detrimental physiological responses in
human, plant, or animal life, including but not limited to boron, chloride, and sodium in
excess of concentrations in the discharge or that listed below, whichever is more stringent:

Constituent Units Limitation

Boron mg/L 0.7
Chloride mg/L 106
Sodium mg!L 69

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-19-

d. Taste- or odor-producing constituents in concentrations that cause nuisance or adversely
affect beneficial uses, including but not limited to ammonia (as N) in excess of 0.5 mg!L.

G. Provisions

1. The Discharger shall comply with Standard Provisions and Reporting Requirements for Waste
Discharge Requirements, dated 1 March 1991, which are attached hereto and by reference a
part of this Order. This attachment and its individual paragraphs are commonly referenced as
Standard Provision(s).

2. The Discharger shall comply with Monitoring and Reporting Program (MRP) No. RS-2002-0063,
that is part of this Order, and any revisions thereto as ordered by the Executive Officer. ·

3. The Discharger shall keep a copy of this Order, including its attachments and Standard
Provisions, at the WWTF for reference by operating personnel. Key operating personnel shall
be familiar with its contents.

4. All technical reports required herein that involve planning, investigation, evaluation, or design,
·or other work requiring interpretation 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. To
demonstrate compliance with Title 16, CCR, sections 415 and 3065, all technical reports must
contain a statement of the qualifications of the responsible registered professional(s). As
required by these laws, completed technical reports 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.

5. The Discharger shall provide written certification from a California registered civil engineer
that it has expanded the WWTF' s effluent disposal capacity to 1.3 mgd. The certification is
subject to the requirements Of Provision G.4. Upon written acceptance of the certification by
the Executive Officer, this Provision shall be considered satisfied.

6. At least 120 days prior to initiating water recycling on the City-owned Use Area, the
Discharger shall submit to the Regional Board and DRS a Title 22 Engineering Report
pursuant to Title 22 section 60323. In preparing the Title 22 Engineering Report, the
Discharger shall consult with the Food Safety Section of DRS Food and Drug Branch (DRS
F&D), to compile a list of (a) specific crops approved by DRS F&D to receive recycled water
(hereafter Approved Crop List) and (b) irrigation methods approved by DHS F&D for the
application of recycled water on approved use areas (hereafter Approved Irrigation Methods).
The Title 22 Engineering Report is subject to the requirements of Provision 0.4 and is subject
to DRS approval. Upon written acceptance of the Title 22 Engineering Report by the
Executive Officer, this Provision shall be considered satisfied.

7. By 1 November·2002, the Discharger shall submit a feasibility study that describes
opportunities to recycle effluent on agricultural lands where fresh water is currently used. The

WASTE DISCHARGE REQUIRE11ENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-20-

study shall also include implementation schedules for each identified opportunity. Upon
written acceptance of the feasibility study by the Executive Officer, this Provision shall be
considered satisfied.

8. The Discharger shall implement water recycling whenever and wherever a reason.able
opportunity arises to supply recycled water in place of or as a supplement to the use of fresh
water or better quality water, as for irrigation of commercial crops. This condition of discharge
shall be self-implementing and subject to enforcement only if the Discharger cannot
demonstrate to the satisfaction of the Regional Board that the exception was a recycling project
not of maximum benefit to the people o.f the State.

9. For the Discharger to be permitted to increase its discharge to 1.94 mgd subsequent to
satisfying Provision G.S, it must submit (a) a written report for accountability of compliance
with Provision 0.8, including plans to recycle wastewater or reasons why it is not possible to
do so, and (b) written-certification from a California registered civil engineer that it has
expanded the WWTF's effluent disposal capacity to 1.94 mgd. The certification is subject to
the requirements of Provision 0.4. Upon written acceptance of the written report and
certification by the Executive Officer, this Provision shall be considered satisfied.

10. The Discharger shall submit a work plan and implementation schedule for implementing
corrective measures for the WWTF's sludge handling facilities to ensure consistent compliance
with Discharge Specification B.17 and Sludge Specifications C.2 and C.3. The Discharger
shall comply with the following compliance schedule in implementing the work required by
this Provision:

Compliance Date

a. Submit technical report describing a work plan and 1 June 2002
implementation schedule for modifying sludge
handling facilities to reflect BPTC

b. Implement work plan

c. Submit status report

d. Submit technical report certifying that sludge
handling facilities have been modified to reflect
BPTC.

30 days following Executive Officer
approval of task lO.a

Every 180 days following
completion of task lO.b

15 January 2004

Technical reports submitted pursuant to this Provision shall be subject to the requirements of
Provision G.4 and are subject to Executive Officer approval.

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-21-

11. By 1 August 2002, the Discharger shall submit a technical report that contains a
characterization of the discharge for appropriate constituents identified in Title 22 (as described
in Finding No. 32). The report shall describe the sampling program utilized to characterize the

· discharge and the technical justification for selecting tested Title 22 constituents as being
appropriate for the discharge. The report shall be subject to the requirements of Provision 0.4
and is subject to Executive Officer approval.

12. By 1 September 2002, the Discharger shall submit a technical report describing a sludge·
management plan that satisfies the information requirements of Attachment E Information
Needs For Sludge Management Plan. The technical report submitted pursuant to this Provision
shall be subject to the requirements of Provision 0.4 and is subject to Executive Officer
written approval.

13. By 1 November 2002, the Discharger shall submit a technical report describing a salinity
source control program. The technical report shall evaluate the results of an industrial survey
conducted to identify significant contributers of high EC wastewaters to the treatment facility
(e.g., olive processors), residential use of self-regulating water softeners, and other contributors
of high EC wastewater. The technica~ report must include a summary of test results and
average daily flows for each industrial contributor's wastewater, and a detailed description of
the source control program proposed by the Discharger to regulate the discharge of salts to the
WWTF. The technical report submitted pursuant to this Provision shall be subject to the
requirements of Provision 0.4 and is subject to Executive Officer approval. Annual
monitoring reports summarizing progress towards compliance with Discharge Specification
B.6 shall be submitted by 1 February of each year.

14. Hydrogeologic Evaluation and Groundwater Monitoring Tasks. The Discharger shall
complete a hydrogeologic investigation within the area affected and potentially affected by the
WWTF and its discharge(s) to land. The technical report documenting the hydrogeologic
investigation shall describe the area's hydrogeology, existing wells (active and otherwise),
local well construction practices and standards, well restrictions, and groundwater extraction
and recharge patterns. The technical report shall also discuss the potential horizontal and
vertical extent of percolated effluent and adverse effects on receiving water quality from the
WWTF and its discharge(s) to land. The technical report shall recommend and justify specific
monitoring zones for determination of compliance with this Order's groundwater limitations
and Provision 0.20 regarding BPTC implementation.

Following completion of its hydrogeologic investigation, the Discharger shall submit a
technical report describing a proposed modified groundwater monitoring well network. The
technical report shall consist of a monitoring well installation work plan that satisfies
Attachment F, Standard Monitoring Well Provisions for Waste Discharge Requirements. The
network shall include one or more background monitoring wells and sufficient number of
designated monitoring wells to evaluate performance of BPTC measures and compliance with
this Order's groundwater limitations. These include monitoring. wells immediately
downgradient of representative treatment, storage, and disposal units that do or may release

WASTE DISCHARGE REQUIRE11ENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF

-22-

TULARE COUNTY

waste constituents to groundwater with the exception of wastewater Use Areas to which the
Discharger applies effluent at reasonable agronomic rates.

All wells shall comply with appropriate standards as described in Califomia Well Standards
Bulletin 74-90 (June 1991) and Water Well Standards: State ojCalifomia Bulletin 94-81
(December 1981), and any more stringent standards adopted by the Discharger or county
pursuant to CWC section 13801. The existing well network will be evaluated as part of this
effort, and the proposed network should include existing monitoring wells where they will
serve to measure compliance or provide other relevant information (e.g .. , depth to groundwater)
and recommend their destruction if they will no longer serve a useful purpose.

The Discharger shall install approved monitoring wells, properly destroy ineffective wells, and
commence groundwater monitoring in accord with this Order's Monitoring and Reporting
Program (MRP). After the first sampling event, the Discharger shall report on its sampling
protocol as specified in this Order's MRP. After one year of monitoring, the Discharger shall
characterize natural background quality of monitored constituents in a technical report. The
Discharger shall comply with the following compliance schedule in implementing the work
required by this Provision:

Task ·

a. Submit technical report: hydrogeologic investigation

b. Submit technical report: revised monitoring well
installation work plan

c. Implement monitoring well installation work plan

d. Complete monitoring well installation and well
destruction and commence groundwater monitoring

e. Submit technical report: monitoring well installation
report of results

f. Submit technical report on sampling procedures and
proposed Data Analysis Methods as described in the
MRP

g. Submit technical report: natural background quality

Compliance Date

1 November 2002

120 days following completion of
task a

30 days following completion of
task b

60 days following completion of
task c

30 days following completion of
taskd

1st day of the second month
following the first sampling event

365 days following completion of
task e

Technical reports submitted pursuant to this Provision shall be subject to the requirements of
Provision 0.4 and are subject to Executive Officer approval.

15. Compliance with groundwater limitations will be evaluated based on data collected from
approved representative monitoring zones following completion of Provision 0.14, task g.

)

WASTE DISCHARGE REQUIR.EJviENTS ORDER NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY .

-23-

Should the Discharger fail to comply with the schedule to characterize natural background
gr.oundwater quality at approved monitoring zones by the date specified in Provision G.l4,
tasl< g, the Regional Board shall not consider the lack of natural background characterization as
sufficient defense to enforcement for violations of Groundwater Limitations F.l and F.2.

16. BPTC Evaluation Tasks. The Discharger shall propose a work plan and schedule for a
systematic and comprehensive technical evaluation of each major component of the WWTF's
waste treatment and control to determine for each waste constituent BPTC as required by
Resolution 68-16. The technical report describing the work plan and schedule shall contain a
preliminary evaluation of each cornponent and propose a time schedule for completing the
comprehensive technical evaluation. Following completion of the comprehensive technical
evaluation, the Discharger shall submit a technical report describing the evaluation's results
and critiquing each evaluated component with respect to BPTC and minimizing the discharge's
impact on groundwater quality. Where deficiencies are documented, the technical report shall
provide recommendations for necessary modifications (e.g., new or revised salinity source
control measures, WWTF component upgrade and retrofit) to achieve BPTC and identify the
source of funding and proposed schedule for modifications. The schedule shall be as short as
practicable but in no case shall completion of the necessary modifications exceed four years
past the Executive Officer's determination of the adequacy of the comprehensive technical
evaluation, unless the schedule is reviewed and specifically approved by the Regional Board.
The technical report shall include specific methods the Discharger proposes as a means to
measure processes and assure contl.riuous optimal performance of BPTC measures. The
Discharger shall comply with the following compliance schedule in implementing the work
required by this Provision: ·

Task Compliance Date

a. Submit technical report: work plan and schedule for 1 November 2002
comprehensive evaluation

b. Commence comprehensive evaluation 30 days following Executive
Officer approval of task a

c. Complete comprehensive evaluation As established by task a or 2 years
following task b, whichever is
sooner

d. Submit technical report: comprehensive evaluation
results

60 days following completion of
task c, or three years following
Order adoption, whichever is
sooner

WASTE DISCHARGE REQUIREMENTS ORDER NO. RS-2002-63
CITY OF EXETER WWTF

-24-

TULARE COUNTY

Task

e. Include in its annual report (described in the MRP) a
description of the overall status of BPTC
implementation and compliance with interim
groundwater limitations over the past reporting year

Compliance Date

Annually on 1 February following
completion of task d

Technical reports submitted pursuant to this Provision shall be subject to the requirements of
Provision G.4 and are subject to Executive Officer approval as to adequacy.

17. By 1 May 2005, the Discharger shall submit a technical report that proposes specific numeric
groundwater limitations for each waste constituent that reflects full implementation of BPTC
and compliance with the most stringent applicable water quality objectives for that waste
constituent. The most stringent applicable water quality objective shall be interpreted based on
the Regional Board policy entitled "Application of Water Quality Objectives" on pages IV-21
through IV -23 of the Basin Plan. If the Discharger wishes the Regional Board to consider a
proposed water quality limitation that is less stringent than the most stringent water quality
objective necessary to protect the most sensitive beneficial use (e.g., sprinkler application of
citrus trees), it must provide documentation necessary to support the proposed limitation. For
example, where the stringency of a proposed water quality objective can vary according to land
use and other factors, and the Discharger's BPTC cannot assure the most stringent objective
will be met, the Discharger must provide documentation that a less stringent but attainable
water quality objective is protective of all existing and probable beneficial uses. This
documentation must be from public agencies and organizations with appropriate expertise and
authority relative to the uses potentially affected by the less stringent objective, or the water
necessary to sustain the uses. The Discharger should submit results of a validated groundwater
model or other hydrogeologic information to support its proposal. The technical report
submitted pursuant to this Provision shall be subject to the requirements of Provision G.4 and
is subject to Executive Officer approval as to ~dequacy.

18. Upon completion of tasks set forth in Provisions G.16 and 0.17, the Regional Board shall
consider the evidence provided by the Discharger in determining whether the Discharger has
justified its treatment and control methods as BPTC. Further, the Regional Board shall
consider the Discharger's proposed waste-specific numeric groundwater limitation that both
reflects full implementation of BPTC and complies with the applicable governing water quality
objective. The Regional Board shall reopen and revise this Order to contain conditions
designed to assure full implementation of BPTC and compliance with the maximum
permissible groundwater limitation consistent with Resolution 68-16.

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

'I

WASTE DISCHARGE REQUIREMENTS ORDER NO. R5-2002-63
CITY OF EXETER WWTF
TULARE COUNTY

-25-

20. The Discharger shall use best practicable treatment and control, including proper operation and
maintenance, to comply with terms of this Order.

21. The Discharge:r shall report to the Regional Board any toxic chemical release data it reports to
the local emergency services coordinator pursuant to section 313 of the "Emergency Planning
and Community Right to Know Act of 1986" within 15 days of such reporting. If the Regional
Board determines that the toxic waste constituent had or has a reasonable potential to cause or
contribute to violation of a water quality objective, the Regional Board may reopen this Order
and prescribe an effluent limitation for the constituent.

22. If the Regional Board determines that waste constituents in the discharge have reasonable
potential to cause or contribute to an exceedance of a limit for groundwater, this Order may be
enforced or, alternately, reopened for consideration of addition or revision of appropriate
numencal effluent or groundwater limitations for the problem constituents.

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

24. In the event of any change in control or ownership of land or waste treatment and storage
facilities presently owned or controlled by the Discharger, the Discharger shall notify the
succeeding owner or operator of the existence of this Order by letter, a copy of which shall be
immediately forwarded to this office. 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 Regional Board and a statement. The statement shall comply with the
signatory paragraph of Standard Provision B.3 and state that the new owner or operator
assumes full responsibility for compliance with this Order. Failure to submit the request shall
be considered a discharge without requirements, a violation of the California Water Cqde.
Transfer shall be approved or disapproved in writing by the Executive Officer.

25. The Regional Board will review this Order periodically and will revise requirements when
necessary.

'
WASTE DISCHARGE REQUIRE11ENTS ORDER NO. RS-2002-63 -26-
CITY OF EXETER WWTF
TULARE COUNTY

I, GARY M. CARLTON, Executive Officer, do hereby certify the foregoing is a full, true, and correct
copy of an Order adopted by the California Regional Water Quality Control Board, Central Valley
Region, on 26 April 2002.

Order Attachments:
Monitoring Standard Provisions
A. Location Map
B. Flow Diagram
C. Monitoring Well Map
D. Recycled Water Sign Symbol
E. Information Needs for Sludge Management Plan
F. Standard Monitoring Well Provisions for Waste Discharge Requirements
G. Recommended Use Area Monitoring Form
Information Sheet
Standard Provisions (1 March 1991 version) (separate attachment to Disch~rger only)

das/jlk:fmc: 4/26/02

/' .. """'

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION

REVISED MONITORING AND REPORTING PROGRAM NO. RS-2002-0063
FOR

CITY OF EXETER
WASTEWATER TREATMENT FACILITY

TULARE COUNTY

This Monitoring and Reporting Program (MRP) is required pursuant to California Water Code section
13267. The Discharger shall not implement any changes to this MRP unless and until the Regional
Board adopts or the Executive Officer issues a revised MRP. Influent and effluent sample station
locations are depicted on Attachment B. Changes to these sample locations shall be establish~cl with
concurrence of Regional Board's staff, and a description of the revised stations shall be submitted to the
Regional Board and, following approval of the Executive Officer, attached by the Discharger to its copy
of tllis Order. All samples shoti1d be representative of the volume and nature of the discharge or matrix
of material sampled. The time, elate, and location of each sample shall be recorded on the sample chain
of custody form. All analyses shall be performed in accordance with Standard Provisions, Provisions
for Monitoring.

INFLUENT MONITORING

The Discharger shall collect influent samples at the head works of the treatment facility prior to any
treatment of waste. Time of a grab sample shall be recorded. Influent monitoring shall include at least
the following:

Constituent Type of Sample Sampling Frequency

Maximum Daily Flow mgd Continuous Continuous
Average Daily Flow mgd Computed Daily 1

Monthly Average Flow mgd Computed Monthly
Settleable Solids mL!L Grab 2/week2

pH pH units Grab · 2/week?
BOD5

3 mg/L 8-bJ.· Composite4 2/week2

Monthly Average BOD5 mg/L Calculated Monthly
TSS5 mg/L 8-hr Composite4 2/week?
Monthly Average TSS mg/L Calculated Monthly

Sample frequencies referenced hereafter in this program as daily shall not include weekends or
holidays.

2
~ On nonconsecutive days
·' Five-day, 20°C biochemical oxygen demand
4 8-hour composite sampling as referred to in this program shall be flow-proportioned.
5 Total Suspended Solids

REVISED MONITORIN"G AND REPORTIN"G PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

EFFLUENT MONITORING

-2-

The Discharger shall collect effluent samples at a point in the system following treatment and before
clischmge to the ponds (or Use Area, if applicable). Effluent samples shall be representative of the
volume and nature of the discharge. Time of collection of a grab sample shall be recorded. Effluent
monitoring shall include the following:

·Constituent Units Type of Sample Samplim: Frequencv1

Settleable Solids mL/L Grab Daily
pH pH Units Grab Daily
Total Coliform Bacteria MPN/100 ml Grab Dail/·3

BOD5

Concentration mg!L 8-hr Composite Weekly
Monthly Average mg/L Calculated Monthly
Percent Removal % Calculated Monthly

TSS
Concentration mg/L 8-hr Composite Weekly
Monthly Average mg/L Calculated Monthly
Pe1·cent Removal % Calculated Monthly

Total Dissolved Solids (TDS) 4 mg/L 8-hr Composite 2/Month5
·
6

EC7 J.J.mhos/crn 8-hr Composite 2!Week
Nitrate (as N) mg/L 8-hr Composite 2/Montl16

Total Kjelclahl Nitrogen (TEN) mg/L 8-hr Composite 2/Month6

Total Nitrogen mg/L Calculated 2/Month6

Ammonia mg/L 8-hr Composite 2/Month6

R mg/L Grab Semiannually9 General Minerals'
Title 22 constituents 10 varies 8-hr Composite or Tri-annually 11

Grab, whichever is
appropriate

If results of monitoring a pollutant appear to violate discharge specifications, but monitoring frequency is not sufficient
to validate violation(e.g., the monthly mean for BOD5), or indicate a violation and potential upset of the treatment
process, the ti·equency of sampling shall be increased to confirm the magnitude and duration of violation, if any, and
aid in identification and resolution of the problem.

" .1

4

5

6

7

8

10

II

If required by Discharge Specification B .18
Daily when Discharging to the Use Area

TDS referenced hereafter in this program shall be determined using Environmental Protection Agency (EPA) Method
No. 160.1 for combined organic and inorganic TDS and EPA Method No. 160.4 for inorganic TDS or equivalent
analytical procedures specified in 40 Code of Federal Regulations (CFR) Part 136.

After six months, may be reduced to semiannually (April and October).

In nonconsecutive weeks coincident with int1uent EC sampling.

Conductivity at 25°C

General Minerals as referred to in this program shall include the constituents in the General Minerals Analyte List
presented below.

April and October '·

Title 2:2. constituents, as used in this program, shall refer to constituents identified in the technical report submitted
pursuant to Provision G .11.

To coincide with source water testing performed by the City of Exeter for the Department of Health Services.

REVISED MONITORING AND REPORTING PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF

,.,
-.:)-

TULARE COUNTY

Alkalinity (as CaC03)

Aluminum

Bicarbonate (as CaC03)

Boron

General Minerals Analyte List

Carbonate (as CaC03)

Chloride

Hardness (as CaC03)
.

Iron

Manganese

Phosphate

Potassium

Sodium

Calcium Magnesium Sulfate

General Minerals Sample Collection and Preservation: With the exception of effluent samples, samples placed in
an acid-preserved bottle must first be filtered through a 0.45 ~lln nominal pore size filter. If field filte1ing is not
feasible, samples shall be collected in unpreserved containers and submitted to the laboratory within 24-hours
with a request (on the chain-of-custody form) to immediately filter then preserve the sample ..

POND MONITORING

Ponds shall be sampled systematically for the parameters specified below. Freeboard shall be monitored
on all ponds in use to the nearest one tenth of a foot. Pond monitoring shall include at least the
following:

Constituent/Parameter Units Type of Sample Sampling Frequencv1

Dissolved Oxygen (DO) mg/L Grab2 As Required3

Freeboard feet4 Observation Weekly

2

·'

4

If results of monitming appear to violate effluent limitations, but monitoring frequency is not sufficient to
validate violation or indicate a violation and potential upset of the treatment process (e.g., less than
minimum dissolved oxygen concentration), the frequency of sampling shall be increased to confirm the
magnitude and duration of violation, if any, and aid in identification and resolution of the problem.
Samples shall be collected at a depth of one foot from each pond in use, opposite the inlet, and analyzed for
DO. Samples shall be collected between 0700 and 0900 hours. If DO results for any pond .in use indicate
noncompliance with the effluent limit, the Discharger shall implement corrective measures as specified in
the operation and maintenance manual and monitor said pond daily until its DO stabilizes above 1 mg/L.
If offensive odor detected by or brought to the attention of WWTF personnel, monitor affected poncl(s)
daily until dissolved oxygen> 1.0 mg/L. If DO results for any pond in use indicate noncompliance with
Discharge Specification B.9, the Discharger shall implement corrective measures as specified in the O&M
manual and monitor said pond daily until its DO stabilizes above 1.0 mg!L.
Freeboard shall be monitored to the nearest tenth of a foot.

In addition, the Discharger shall inspect the condition of ponds once per week and write visual
observations in a bound logbook. Notations shall include observations of whether weeds are developing
in the water or along the bank, and their location; whether .dead algae, vegetation, scum, or debris are
accumulating on the pond surface and their location; whether burrowing animals or insects are present;
and the color ofthe ponds (e.g., dark sparkling green, dull green, yellow, gray, tan, brown, etc.). A
summm-y of the entries made in the log during each month shall be submitted along with the monitoring
report the followii1g month. If the Discharger finds itself in violation of Discharge Specifications B.8,
B. 9, B .1 0, and B .11, the Dischm-ger shall briefly explain the action taken or to be taken to correct the
violation. The Dischm·ger shall certify in each November monitoring report that it is in compliance with
Dischm·ge Specification ·B.16.

I
~~-

/)

REVISED MONITORThTG AND REPORTThTG PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

USE AREA MONITORING

-4-

The amounts of water <:md/or recycled water applied to the Use Atea (in acre-feet) and amounts of
chemical fertilizers (in pounds of nitrogen per acre) shall be measured and reported to the Regional
Board quarterly in accordance with the following schedule:

Monitorin£ Pe1iocl

January- March
April- June
July - September
October - December

Data Due

1 May
1 August
1 November
1 February

The Discharger shall utilize the form presented in Attachment G (or variation thereof subject to
Regional Board staff approval) for reporting the Use Area monitoring data.

GROUNDWATER MONITORING

Prior to collecting samples and after measuring the water level, each monitoring 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 formation water. 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.

In the technical report submitted pursuant to Provision G.l4 task f describing the results of the first
sampling event performed pursuant to this program, the Dischmger shall include a detailed description
of th~. procedures and techniques for: (a) sample collection, including purging techniques, sampling
equipment, and decontamination of sampling equipment; (b) sample preservation and shipment;
(c) analytical procedures; and (d) chain of custody control. As it continues to monitor groundwater
pursuant to this program, the Discharger sb.all report when it deviates from these procedures and
techniques.

At least quarterly and concunently with groundwater quality sampling, the Discharger shall measure the
water level in each well as groundwater depth (in feet and hundredths) and as groundwater surface
elevation (in feet and hundredths above mean sea level). The horizontal geodetic location for each
monitoring well shall be provided where the point of beginning shall be described by the California
State Plane Coordinate System, 1983 datum. ·

Samples shall be collected from approved monitming wells and analyzed for the following constituents
at the following frequency:

REVISED MONITORING AND REPORTD'!G PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

Co nstituen t/Pararneter

'"' Depth to groundwater

Groundwater elevation

""'pH

-~·'" Total Organic Carbon

Nitrogen compounds:

sg Ammonia (as NH3-N)

c. Nitrate (as N03-N)

oTotal Kjeldahl Nitrogen (Tl(}.T)

., Total Organic Nitrogen (as N)

Sa! i nity compounds/parameters:

o EC

o Cloride

,., Total dissolved solids

SAR3

Units

To 0.01 foot
hundredths

Above mean sea
level, to 0.01 foot

pH Units

mg/L

mg/L

mg/L

mg/L

mg/L

pmhos/cm

mg/L

mg/L

None

Type of Sample

Measured

Calculated

Grab

Grab

Grab

Grab

Grab

Calculated

Grab

Grab

Grab

Calculated

General Minerals mg/L Grab
1 January, April, July, and October
2 April and October

· Na
·' Sodium adsorption ratio (SA.R) = ~ ., where Na, Cl, and Mg are in meq/L

Ca+Mg

2

Frequency

Quarterly 1

Quarterly 1

-5-

Quarterly 1

Semiannualll

Semi ann uall/

Quarterly 1

Semiannually2

Semiannua1ly2

Quatierly 1

Quarterli

Quarterly1

Semiannuall/

Semiannually2

Additionally, the Discharger shall include in the Provision 0.14 task f technical report a technical
description of proposed Data Analysis Methods for evaluating groundwater monitoring data (e.g.,
equivalent or similar to that described in Title 27, section 20415(e)(7-10)), consisting, at a minimum,
methods to: (a) characterize natural background water quality of monitored constituents; (b) determine
statistically significant clitferences between background and compliance wells for constituents that do
not have water quality objectives or have background concentrations that exceed water quality
objectives; and (c) select the minimum sample size required for the proposed data analysis approach
and, if greater than that required by this program (i.e., quarterly), identification of when and how the
additional samples will be collected during the one-year groundwater characterization pe1iod.

The network-wide false positive rate and statistical power are directly related. That is, as the false­
positive rate increases, power, the ability of the statistical test to detect an actual release, also increases.
Conversely, as the false-positive rate decreases, statistical power also decreases. Strategies to minimize
the network-wide false positive rate and maximize a statistical test's power generally require careful
revievv of the analytical data set, selection of a minimum number of representative wells and constituents

REVISED MONITORING AND REPORTING PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-6-

to compare, ;;mel a retesting procedure for wells when an elevated concentration is detected. A detailed
discussion of these topics can be found in Addendum to Interim Final Guidance for Statistical Analysis
of Groundwater Monitoring Data at RCRA Facilities, U.S. EPA, July 1992 .. Due to the importance of
these factors performing statistical analyses of groundwater data, the Discharger must also include in the
Provision 0.14 task f technical report a technical discussion on how it intends to (a) minimize network­
wide false positive rate to less than five percent, and (b) maximize statistical power. As it continues to
monitor groundwater pursuant to this program, the Discharger shall report when it deviates from the
proposed Data Analysis Methods.

After one full year of groundwater monitoring, the Discharger shall analyze monitoring data from
background well(s) to compute background water quality values for each monitored constituent and to
perform an initial assessment-of whether there is evidence of an impact from the discharge. To complete
this task, the Discharger shall follow its proposed Data Analysis Methods described in the technical
report reqL1ired by Provision 0.14 task f. Reports thereafter shall be submitted qumterly by the 151 day
of the second month after the prescribed sample collection and shall include the same analysis. The
Discharger shall characterize groundwater quality using the proposed Data Analysis Method on the
following constituents:

Groundwater Constituents to Evaluate Usin£>: Data Analvsis Method

Alkalinity (as CaC03)

Ammonia (as N)
.Bicarbonate (as CaC03)
Boron
Calcium
Chloride
Hardness (as CaC03)

Iron
Magnesi Lllll

Nitrate (as N)
Phosphate
Potassium
Sodium
Sulfate
TDS
TK:l\T
Total Nitrogen
TOC

WATER SUPPLY MONITORING

The supply water for City ofExeter shall be monitored as follows:

Constituent Units

)lmhos/cm

Measurement Frequency

2

Grab
1 3 Quarterly-·- .

EC shall be reported as a t1ow-weightecl average from all supply wells. Include cop~es of supporting
calculations with monitoring reports.

January, April, July and October
May be reduced to annua1ly (October) after two years of quarterly sampling

Following two years of sampling in the mmmer specified, the Discharger may, following written
approval by the Executive officer, establish a sampling station where a representative sample of the
City's water supply can be obtained.

REVISED MONITORING AND REPORTING PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

SLUDGE MONITORING

-7-

To ensure that discharges to the WWTF are not degrading sludge quality, the Discharger shall collect a
composite sample of sludge at least annually in accordance with EPA's POTW SLUDGE SAMPLING
AND ANALYSIS GUIDANCE DOCUMENT, AUGUST 1989, and test for metals:

Arsenic
Cadmium
Molybdenum

Copper
Lead
Mercury

Nickel
Selenium
Zinc

SampJing records shall be retained for a minimum of five years. A log shall be kept of sludge quantities
generated and of handling, application and disposal activities. The frequency of entries is discretionary;
however, the log should be complete enough to serve as a basis for part of the annual report. Prior to
any disposal or land application of sewage sludge, or removal of sewage sludge from the WVlTF, the
monitoring and record keeping requirements of 40 CFR 503 shall be-met.

REPORTING

The Discharger shall report monitoring data and information as required in this MRP and as required in
tbe Standard Provisions and Reporting Requirements. All reports submitted in response to this MRP
s!1all comply with the signatory requirements in Standard Provisions, General Reporting Requirements
B.3. Daily, twice weekly, weeldy, twice monthly, and monthly monitoring data shall be reported in
monthly monitoring reports. Monthly monitoring reports shall be submitted to the Regional Board by
the :lst day of second month following sampling. Quarterly monitoring reports shall be submitted by
l~t day of second rnonth after the calendar quarter.

Monitoring data and/or discussions submitted concerning WWTF performance must also be signed and
certified by the chief plant operator. When reports contain laboratory analyses performed by the
Discharger and the chief plant operator is not in the direct line of supervision of the laboratory, reports
must also be signed and certified by the chief of the laboratory.

In reporting monitoring data, the Dischm-ger shall arrange the data in tabular form so that the elate, the
constituents, and the concentrations are readily discernible. The data shall be summarized in such a
manner that illustrates clearly whether the Discharger complies with waste discharge requirements. If
the Discharger monitors any pollutant at the locations designated herein more frequently than is required
by this Order, the results of such monitoring shall be included in the discharge monitoring report.

The Discharger may also be requested to submit an annual report to the Regional Board with tabular and
graphical summaries of the monitoring data obtained during the previous year. Any such request shall
be made in writing. The report shall discuss any corrective actions the Discharger takes or plans to talce
to bring the discharge into full compliance with the waste discharge requirements.

By 1 February of each year, the Discharger shall submit a written report to the Executive Officer
containing the follovving:

L. The names, certificate grades, and general responsibilities of all persons in charge of wastewater
tre~ttment and disposal.

REVISED MONITORING AND REPORTillG PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-8-

2. The names and telephone numbers of persons to contact regarding the WWTF for emergency and
routine situations.

3. A statement certifying when the flow meter and other monitoring instruments and devices were
last calibrated, including identification of who performed the calibration (Standard Provision C.4).

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

S. The results of an annual evaluation conducted pursuant to Standard Provision E.4 and a figure
depicting monthly average di_schmge flow for the past five years.

6. The most recent City of Exeter annual water supply report.

7. A summary of salinity source control accomplishments and progress towards consistent
compliance with Discharge Specification B.6 (discharge EC limitation) pursuant to Provision G.13
of this Order.

8. A summary of groundwater monitoring in a format (both printed and electronic) selected in
concurrence with Regional Board staff, including

a. Hydro graphs showing the groundwater elevation in approved wells for at least the previous
five years or to the extent that such data are available, whichever is fewer. The hydrographs
should show groundwater elevation with respect to the elevations of the top and bottom of
the screened interval and be presented at a scale of values appropriate to show trends or
variations in groundwater elevation. The scale for the background plots shall be the same as
that used to plot downgradient elevation data;

b. Graphs of the laboratory analytical data for samples taken from approved wells within at
least the previous five calendar years (as data become available). Each such graph shall plot
the concentration of one or more waste constituents specified below over time for a given
monitoring well, at a scale appropriate to show trends or variations in water quality. The
graphs shall plot each datum, rather than plotting mean values. For any given constituent, the
scale for the background plots shall be the same as that used to plot downgradient data.
Separate graphs shall show hydrologic equipotential gradie11ts and equal concentration
gnldients for constituents below selected in concurrence with Regional Board staff.

Potential Groundwater Constituents to Evaluate

Alkalinity (as CaC03)
Ammonia (as N)
Boron
Calcium
Chloride
Hardness (as CaC03)

Phosphate
Potassium
Sodium
Sulfate
TDS
TKN

Potential Groundwater Constituents to Evaluate

Iron
Magnesium
Nitrate (as N)

---·-------

Total Nitrogen
TOC

REVISED MONITORJNG AND REPORTJNG PROGRAM NO. RS-2002-0063
CITY OF EXETER WWTF
TULARE COUNTY

-9-

c. All monitoring analytical data obtained during the previous four quarterly reporting periods,
presented in tabular form, as well as on 3 .5" computer diskette.

d. A comprehensive discussion of the compliance record, and the result of any coiTective
actions tal<en or planned that may be needed to bring the Discharger into full compliance
with the waste discharge requirements.

9. A summary of sludge monitoring, including

a. Annual sludge production in dry tons and percent solids.

b. A schematic diagram showing sludge handling facilities and solids flow diagram.

c. A description of disposal methods, including the following information related to the
disposal methods used at the vVWTF. If more than one method is used, include the
percentage of annual sludge production disposed of by each method.

1. For landflill disposal, include: (a) the Order number~ ofWDRs that regulate the
landfill(s) used, (b) the present classifications of the landfill(s) used, and (c) the names
and locations of the facilities receiving sludge.

11. For land application, include: (a) the locations of the site(s), and (b) the Order
numbers of any WDRs that regulate the site(s).

111. For incineration, include: (a) the names and location of the site(s) where sludge
incineration occurs, (b) the Order numbers ofvVDRs that regulate the site(s), (c) the
disposal method of ash, and (d) the nmnes and locations of facilities receiving ash (if
applicable).

IV. For coll.upos1ting, include: (a) the location of the site(s), and (b) the Order numbers of
any WDRs that regulate the site(s).

J 0. A summary and discussion of the compliance record for the reporting peri ocl. If violations have
occurred, the report shall also discuss the corrective actions taken and planned to bring the
discharge into full compliance with this Order.

The Discharger shall implement the above monitoring program no later than 1 March 2004.

/~FHOMAS-.R~JNKOS, Executive Officer
/f\
U 23 February 2004 .

(Date)
sjk: REVISED 2/23/2004

''

2b

.. ~

LEGEND
N

0 1/2
e'Si*Z I

MILES !
MAP SOURCE: EXETER l .5' USGS QUADRANGLE

WASTE DISCHARGE REQUIREMENTS
ORDER NO. R5-2002-0063

LOCATION MAP
CITY OF EXETER

WASTEWATER TREATMENT FACILITY
TULARE COUNTY

SECTION 16& 1 8, T1 9S, R26E, MDB&M

INFLUENT
---~~(O}HEADWORKS

DECANT LINE

LEGEND
@ INFLUENT SAMPLING POINT

() EFFLUENT SAMPLING POINT

1l POND SAMPLING POINT

RAS .
...---~~-----------

MIXED LIQUID f--1+-(

LIFT STATION

RAS L
,--:-~---
1 ~\>-~

.;;" '~ut&
'

POND #1

POND #2

POND #3

I ~--..&--}
I I I I

I
I

SLUDGE
DRYING BEDS

(8)

SLUDGE
LAGOONS

(2)

'tscuMl
~

I ATIACHMENT B
WASTE DISCHARGE REQUIREMENTS

ORDER NO. R5-2002-0063

FLOW DIAGRAM

CllY OF EXETER
I WASTEWATER TREATMENT FACILilY

TULARE COUNlY

-~

I

I
· MW-1

l~
I

U0 ~: :MD~
i ~oD£Jo!iOJ
I

I

I

~

@ @

·-·~·-·

LEGEND

Q) OXIDATION DITCH z -------..~~ I

® SLUDGE DRYING BEDS 0 200
r-;;;-;e I

® SECONDARY CLARIFIER FEET

@ STORAGE/PERCOLATION POND

@ SECONDARY CLARIFIER

@ STORAGE/PERCOLATION POND

0 OXIDATION DITCH

® SLUDGE DRYING BEDS I ~MW-2

I

ATIACHMENT C

WASTE DISCHARGE REQUIREMENTS
ORDER NO. RS-2002-0063

MONITORING WELL MAP

CITY OF EXETER
WASTEWATER TREATMENT FACILITY

TULARE COUNTY

MW-~

@

MW-3~

ATIACHMENT D
WASTE DISCHARGE REQUIREMENTS

ORDER NO. R5-2002-0063

SYMBOL FOR RECYCLE WATER SIGNS

CITY OF EXETER
WASTEWATER TREATMENT FACILITY

TULARE COUNTY

