STATE OF CALIFORNIA

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

STAFF SUMMARY REPORT

STAFF: Jolanta G. Uchman

MEETING DATE: April 17, 2002

ITEM:
8

SUBJECT:
Mrs. Perrin Engineer and All Star Service, Inc., 1791 Pine Street, Concord, Contra Costa County – Hearing to Consider Imposition of Administrative Civil Liability or Referral to the Attorney General for Late Technical Report
CHRONOLOGY:
March 21, 2001 – adopted administrative civil liability (ACL) order

DISCUSSION:
This item is continuance from the Board meeting of March 20, 2002.

This is one of two enforcement actions against the same facility for violations of two separate technical-report requests by the Executive Officer (items 7 and 8). In both cases, we requested investigation work plans and the dischargers submitted them late - and only after much prodding from Board staff. The staff summary report for item 7 contains relevant background information for this item.
All Star Service, Inc., formerly known as All Star Gasoline, Inc., owns and operates a service station in Concord. Mrs. Perrin Engineer owns the property and her son, Mr. Kelly Engineer, is the sole corporate officer for All Star Service, Inc. Following the violation discussed in item 7, the dischargers conducted an initial site investigation, discovering even higher levels of soil and groundwater pollution. MTBE levels in groundwater were up to 250,000 parts per billion (ppb), or more than 10,000 times the drinking water standard. In June 2001, the Executive Officer required the dischargers (Al Star Service, Inc. and Mrs. Perrin Engineer, as property owner) to submit by August 27, 2001, a work plan for additional site investigation, in order to define the extent of contamination. When the work plan was not submitted, the Executive Officer issued a Notice of Violation on September 25, 2001, to the dischargers for failure to submit a work plan for additional site investigation. We received the work plan on November 29, 2001, and approved it shortly afterward.

In February 2002, the Executive Officer issued a Complaint for Administrative Civil Liability (ACL) to the dischargers (Appendix A). The ACL Complaint proposes liability of $16,350 for 93 violation days (August 27, 2001, thru November 28, 2001). The attorney for All Star Service, Inc. and Mrs. Perrin Engineer submitted written comments in a letter dated March 1, 2002 (Appendix D). He argues that (1) the dischargers are not able to pay the proposed fine and (2) Mrs. Perrin Engineer was not properly notified of the ACL Complaint. The attorney, however, later resolved this issue in his letter of March 6 in which he acknowledges his representation of Mrs. Perrin Engineer (Appendix D). Regarding the “Inability to Pay” issue, the SWRCB’s Economics Unit has been reviewing the financial and tax information submitted with the attorney’s comment letter. During the review, the Economics Unit cited the need for additional information. In order to accommodate the time needed for both the economics unit to perform its review and for the dischargers to provide additional information, the item was continued to today’s Board meeting.

Despite the deadline of March 27, 2002, for the dischargers to provide the needed financial information, they have failed to do so, including return of phone calls to Board staff reminding their attorney of the missed deadline. Board staff is not inclined to reduce the fine proposed in one of the proposed options unless information is provided to confirm “Inability to Pay”. We will provide the Board with supplemental information on this issue if information becomes available.

The Board has three options in this matter: impose ACL by Board order (Appendix B), refer the matter to the Attorney General (Appendix C), or continue the matter to resolve the "Inability to Pay" issue. Under the first option, the Tentative Order would impose ACL for $16,350, including $2,400 in staff costs.

RECOMMEN-

DATION:
Staff will have a recommendation following the hearing

UST File No.:
07-0769 (JGU)

Appendices:
A. ACL Complaint

B. Tentative Order

C. Tentative Resolution

D. Correspondence

