4
Waste Discharge Requirements for Confined Animal Facilities
   Page 12 of 12
Order No. R2-2003-0093


CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

ORDER NO. R2-2003-0093

GENERAL WASTE DISCHARGE REQUIREMENTS

FOR CONFINED ANIMAL FACILITIES 

The California Regional Water Quality Control Board, San Francisco Bay Region (hereafter Regional Board), finds that:

1. Pursuant to the Porter-Cologne Water Quality Control Act (California Water Code (CWC) Division 7), the Regional Board regulates the discharge of wastes that could affect the quality of the waters of the State to ensure protection of the beneficial uses of both surface water and groundwater and the prevention of nuisances.  Confined animal facilities (CAFs) as described herein represent a significant source of waste discharges in the San Francisco Bay Region (Region).

2. Within the Region, the primary types of confined animal facilities include cow dairies, horse facilities, goat dairies, and egg, chicken, and/or turkey production facilities, with the majority of animal waste produced by cow dairies within the Counties of Marin and Sonoma. Title 27 of the California Code of Regulations (CCR) Section 20164 defines a CAF as “… any place where cattle, calves, sheep, swine, horses, mules, goats, fowl, or other domestic animals are corralled, penned, tethered, or otherwise enclosed or held and where feeding is by means other than grazing.” 

3. Owners and operators of CAFs discharging, or proposing to discharge, waste from a CAF in any manner that could affect the quality of the waters of the State within the Region and who have been designated by the Regional Board are hereinafter referred to as “Discharger” and are subject to the terms and conditions of this Order (See Attachment B., Designated Discharger List). 

4. California regulations governing discharges from CAFs are contained in Title 27 CCR Sections 22560-22565 (hereafter, the “Statewide Minimum Standards”-Attachment E.). These Statewide Minimum Standards require containment of manure, wash water, and storm water runoff from animal confinement areas.  The Statewide Minimum Standards are the minimum standards for discharges of animal waste at CAFs and must be implemented in waste discharge requirements or must be made a condition to the waiver of such requirements.

5. This Order implements the requirements of the Statewide Minimum Standards for confined animal facilities.

6. CWC Section 13263(i) authorizes the Regional Board to issue general Waste Discharge Requirements (WDRs) that meet specified criteria. The criteria include the following:

a. Waste discharges involving the same or substantially similar types of operations,

b. Discharge the same or similar types of waste,

c. Require the same or similar treatment standards, and
d. Are more appropriately regulated under a general permit than individual permits.

7. The Regional Board finds that it is appropriate to issue general WDRs for certain CAFs because: waste discharges involve the same or substantially similar types of operations, namely operations where animals are confined and wastes are managed by onsite storage, land application, or removal offsite; they discharge the same or similar types of waste, primarily animal waste; state regulations impose the same effluent limitations and operating conditions on CAFs; they have the same types of potential impacts to surface and groundwater and, therefore, require the same or similar monitoring; and given that the list of Dischargers in Attachment B all require additional regulatory oversight for similar waste management issues, they are more appropriately regulated under general WDRs rather than individual WDRs. The Regional Board, however, may determine that individual CAFs are not appropriately regulated under general WDRs and will require such Dischargers to obtain individual WDRs. 

8. The Regional Board has adopted a Water Quality Control Plan (Basin Plan) for the San Francisco Bay Region.  The Basin Plan specifies water quality objectives and beneficial uses for surface and ground waters in the San Francisco Bay Region. Beneficial uses of waters in the San Francisco Bay Region that could be impacted by the discharge of dairy wastes include:  municipal and domestic water supply, agricultural water supply, groundwater recharge, estuarine habitat, marine habitat, preservation of rare and endangered species, water contact recreation, noncontact water recreation, shellfish harvesting, cold freshwater habitat, warm freshwater habitat, wildlife habitat, and preservation of areas of special biological significance. 

9. The Basin Plan directs the Executive Officer to work with the dairy industry through local dairy waste committees and local/state agencies in obtaining cooperative corrections of dairy waste problems.  The Basin Plan also recommends adoption of WDRs in those cases where water quality objectives for waters within an agricultural watershed are consistently exceeded, or where corrective action is not yet successful in eliminating either short- or long-term water quality problems or threats.  This Order is consistent with the Basin Plan since these general WDRs apply to those facilities not currently in compliance with the Statewide Minimum Standards. 

10. Most CAFs within the Region have historically operated under Regional Board Resolution No. 83-3, which established conditions for waiving WDRs for specific types of discharges, including those from CAFs where proper waste control facilities in place and management practices were in conformance with the Statewide Minimum Standards. 

11. Regional Board Resolution No. 83-3 expired by operation of CWC Section 13269; however, by Resolution No. R2-2003-0094, the Regional Board renewed the waiver, with conditions, as to existing discharges with proper waste control facilities and management practices in conformance with the Statewide Minimum Standards. 

12. This Order applies to those existing facilities not meeting the terms and conditions of the Regional Board’s renewed waiver of WDRs for CAFs, Resolution No. R2-2003-0094. Those facilities include those designated in Attachment B through Board staff investigations, as well as those existing facilities that may in the future be designated by the Executive Officer as not eligible for coverage under Resolution No.R2-2003-0094. Coverage under this Order will continue until the Discharger demonstrates three years of consecutive compliance with this Order, and completes at least one educational program approved by the Executive Officer, after which the Discharger may seek coverage under the waiver of WDRs. A shorter demonstration period may be approved by the Executive Officer given circumstances that merit special consideration.

13. CAFs generate waste that include, but are not limited to: manure; wash water; stormwater runoff from corrals, pens, and other animal confinement areas; runoff from irrigated pastures; bedding materials; silage; and detergents, disinfectants, and biocides.  Waste from such facilities can contain significant amounts of pathogens, oxygen-depleting organic matter, sediment, nitrogen compounds, and other suspended and dissolved solids.

14. Waste generated at confined animal facilities is stored in waste ponds, in corrals, and/or in waste piles.  The wastes are then applied to on-site cropland or pastures or transported off-site.  The wastes are a source of water and nutrients to crops and pastures, but if improperly managed they can create nuisance conditions and cause pollution of surface and ground waters.  Adverse impacts on the aquatic habitat may include nutrient enrichment resulting in algal blooms, organic waste loading resulting in lowered oxygen levels, siltation of gravel areas that can eliminate fish habitat, high levels of ammonia that are toxic to fish and aquatic invertebrates, and raised levels of nitrates and other salts in groundwater.

15. State Water Board Resolution 68-16 (“Statement of Policy with Respect to Maintaining High Quality of Waters in California”) requires that any activity that discharges waste must be required to meet WDRs, which will result in the best practicable treatment or control of the discharge necessary to assure that (a) a pollution or nuisance will not occur and (b) the highest water quality consistent with the maximum benefit to the people of the State will be maintained.  Resolution 68-16 must be implemented consistent with the federal “antidegradation” policy (Title 40 CFR Section 131.12). This Order prohibits discharges of waste to surface waters except in specified circumstances that are consistent with federal regulations, prohibits the discharge of waste that causes pollution or nuisance, requires Dischargers to manage waste and waste disposal to prevent degradation of groundwater, and requires Dischargers to manage waste to minimize odors and prohibit nuisance conditions. The Regional Board finds that under normal operating conditions: 

a. The discharge conditions and effluent limitations established in this Order will ensure that the existing beneficial uses and quality of waters of the State in the Region will be maintained and protected, and

b. Discharges regulated by this Order will not degrade existing water quality if the terms and conditions of this Order are met.

16. The Regional Board is the lead agency under the California Environmental Quality Act (Public Resources Code Section 21000 et seq.)(CEQA) with respect to adoption of this Order. 

17. Since this Order applies to existing facilities, as of this Order’s adoption date, involving negligible or no expansion of use, this action to adopt this Order is categorically exempt from the requirements of CEQA under 14 California Code of Regulations (CCR) Section 15301.

18. CWC Section 13267 authorizes the Regional Board to require the preparation and submittal of technical reports, including monitoring and reporting programs. This Order’s monitoring and reporting program is necessary to assure compliance with its terms and provisions.

19. The Regional Board has publicly notified interested agencies and persons of its intent to issue this Order for discharges of wastes from CAFs, and has provided them with an opportunity for a public meeting and an opportunity to submit comments.

20. The Regional Board, in a public meeting, heard and considered all comments pertaining to discharges of wastes from CAFs proposing to be regulated under this Order.

IT IS HEREBY ORDERED that the Dischargers, in order to meet the provisions contained in Division 7 of the California Water Code and regulations adopted thereunder, shall comply with the following:

A.
DISCHARGE PROHIBITIONS

1. The discharge of designated waste or hazardous waste, as defined in Section 2521(a) of Title 23, CCR, at the Discharger’s facility is prohibited.

2. The treatment, storage, or disposal of waste, including the discharge of storm water contacting wastes, at the facility shall not cause a condition of nuisance, contamination, or pollution of surface water or groundwater as defined in Section 13050 of the California Water Code.

3. The direct and indirect discharge of waste from an animal production area to any surface water body, or tributary thereof, is prohibited unless a rainfall event causes overflow from a storage facility properly designed, constructed, maintained, and operated to contain all process generated wastewater plus runoff that is likely to accumulate during the wettest winter in a 25-year period.

4. The disposal of dead animals at any Discharger’s facility is prohibited unless a Report of Waste Discharge for the disposal has been submitted to the Executive Officer, the Regional Board has issued or waived WDRs, and the disposal complies with all State and local laws and regulations.

5. The discharge of waste to lands not owned or controlled by the Discharger(s) without written permission from the landowner and in a manner not approved by the Executive Officer is prohibited.

6. All animals shall be prevented from entering any surface water within the confined area.

B.
WASTE DISCHARGE SPECIFICATIONS

1. Manure ponds and containment facilities shall be designed and/or reconstructed as necessary to accommodate the waste water flow and storm water contacting manured areas, that is likely to accumulate in the wettest winter that may occur in a 25-year period. Management of such containment facilities shall be in accordance with a site-specific Waste Management Plan (WMP - See Provision Nos. C.4. & C.5.).

2. In addition to manure waste and waste water generated from storm water contacting manured areas, the Discharger must properly contain and manage all other wastes including, but not limited to, silage leachate, dead animals, waste milk, veterinary medical waste, spoiled feed, bedding, and any precipitation contacting these materials. Specific pollution prevention measures must be included in the facility’s WMP. 
3. All precipitation and surface drainage outside of manured areas, including that from roofed areas and tributary drainages, shall be diverted away from manured areas, unless such drainage is fully contained.  Precipitation and surface runoff that has not come into contact with animal feed material, manure, or other waste material may be discharged to cropland or surface water drainage courses.

4. Retention ponds must comply with the minimum standards contained in Title 27 CCR Section 22562(d) (i.e., shall be lined with, or underlain by, soils which contain at least ten (10) percent clay and not more than ten (10) percent gravel or artificial materials or materials with equivalent impermeability) or include additional lining materials necessary to comply with this Order’s Discharge Prohibition No. 2.

5. Retention ponds and manured areas at CAFs in operation on November 27, 1984, shall be protected from inundation or washout by overflow from any stream channel during 20-year peak flows. CAFs existing before November 27, 1984, and that are protected against 100-year peak stream flows must continue to provide such protection. New CAFs, or portions thereof, that began operating after November 27, 1984, shall be protected against 100-year peak stream flows.

6. Discharges to land of solid and liquid waste shall be conducted in such areas that prevent the discharge of waste to surface waters or flood-prone areas and shall be managed to minimize percolation to ground water.

7. Discharges to land of solid or liquid waste shall be at rates that are reasonable for crop, soil, climate, special local situations, management system and type of manure. The total nutrient loading shall not exceed the amount needed to meet crop demand and shall be in accordance with the facility’s WMP. 

8. Spreading of manure and pond clean-out shall occur annually, at a minimum, and should be conducted prior to October 15.
9. Uncovered feeding and/or confined loafing areas must be scraped/cleaned prior to each storm event and should be conducted prior to October 15, unless all storm water contacting these areas is contained.
10. Manure and waste water discharges to land, including spray irrigation, shall be conducted during non-rainy or non-saturated conditions.
11. Waste containment ponds shall be managed to have sufficient freeboard, but in no case less than two feet (measured vertically, from the water surface up to the point on the surrounding berm or dike having the lowest elevation) and shall be designed and constructed to prevent overtopping as a result of windy storm conditions. Lesser freeboard may be approved by the Executive Officer if documented by a registered civil engineer that structural integrity and required capacity will not be compromised with the proposed freeboard. 

12. All confined animals shall be fenced or excluded from creeks or perennial streams passing through the confined area. Creek crossings shall be bridged in a manner that prevents animal waste from entering the waterway.

13. Manured areas shall be managed to minimize infiltration of water into underlying soils.

C.
PROVISIONS

1. Those initially designated dischargers who are required to be regulated under this Order are listed in Attachment B. and shall submit a completed Report of Waste Discharge (ROWD), an appropriate filing fee, and other information deemed necessary by the Executive Officer, within 90 days from adoption of this Order (See Attachment C.). Other existing dischargers that the Executive Officer subsequently determines need coverage under this Order, shall submit a complete ROWD with the appropriate filing fee within 90 days of being notified to comply with this Order.  After receiving and determining that the Discharger has submitted a complete ROWD and fee, the Executive Officer shall advise the Discharger whether the facility is covered by this Order.
2. The Discharger shall comply with all applicable provisions of the CWC, Title 27, and the Basin Plan. 

3. The Discharger shall comply with Monitoring and Reporting Program No. R2-2003-0093 (Attachment A.) and any subsequent amendments made thereto, or with an individual monitoring and reporting program, as specified by the Executive Officer. 
4. The Discharger shall develop and implement a Waste Management Plan (WMP) acceptable to the Executive Officer (as specified in Attachment D.), within 90 days from the adoption of this Order, or from being notified to comply with this Order. If the Discharger’s facility requires additional structural improvements to comply with this Order, a detailed improvement schedule, acceptable to the Executive Officer, must be included within the WMP.
5. The portions of the WMP related to manure containment and structural facility specifications shall be prepared and certified by a civil engineer who is registered pursuant to California law or other person as may be permitted under the provisions of the California Business and Professions Code to assume responsible charge of such work. The portions of the WMP related to nutrient management shall be developed by a appropriately certified or licensed professional such as a Professional Soil Scientist, Professional Agronomist, Professional Crop Scientist, or certified Crop Advisor. The Executive Officer is hereby authorized to make necessary revisions to the guidelines for the preparation of a WMP outlined in Attachment D. 

6. Prior to the use of any new waste retention ponds, the Discharger shall submit a report verifying that the liner meets the requirements of this Order.  Waste shall not be placed into a retention pond until after the Executive Officer notifies the Discharger in writing that the report is acceptable. 

7. If plans for animal waste disposal include application onto property not under the control of the Discharger, a copy of the written agreement from the property owner, which is acceptable to the Executive Officer and which includes plans for the use and management of the offsite disposal area, shall be provided to the Regional Board.

8. Following a storm event, the Discharger shall restore the wastewater holding capacity of retention ponds, if necessary, in a timely manner and in a manner consistent with the WMP.

9. All discharges from the CAF must comply with the lawful requirements of all municipalities, counties, drainage districts, and other local agencies regarding discharges of storm water to storm drain systems or to other courses under their jurisdiction that are no less stringent than the requirements of this Order.

10. The Discharger shall comply with all Federal, State, County, and local laws and regulations pertaining to the discharge of wastes from the facility that are no less stringent than the requirements of this Order.

11. Upon cessation of confined animal operations at the CAF, all manure and animal waste impacted soil, including such soil within the retention pond(s), is to be disposed of appropriately so as not to pose a threat to surface water or groundwater quality or create a condition of nuisance.

12. The requirements prescribed herein do not authorize the commission of any act causing injury to the property of another, nor protect the Discharger from liabilities under Federal, State, or local laws, nor guarantee the Discharger a capacity right in receiving waters.

13. In accordance with CWC Section 13263(g), “No discharge of waste into the waters of the state, whether or not the discharge is made pursuant to waste discharge requirements, shall create a vested right to continue the discharge.  All discharges of waste into waters of the state are privileges, not rights.”

14. An authorization to discharge wastes under this Order is not transferable to any person without written authorization from the Executive Officer. In the event of any change in control or ownership of land or waste discharge facilities presently owned or controlled by the Discharger, the Discharger shall notify the succeeding owner(s) or operator(s) of the existence of this Order by letter, a copy of which shall be forwarded to the Board.

15. In addition to the requirements of this Order, the Discharger shall take all other reasonable steps to minimize or prevent any discharge that has a reasonable likelihood to adversely affect human health or the environment.

16. The Regional Board and other authorized representatives shall be allowed:

a. Entry upon premises where a regulated facility or activity is located or conducted, or where records are kept under the conditions of this Order;

b. Access to copy any records that are kept under the conditions of this Order;

c. To inspect any facility, equipment (including monitoring and control equipment), practices, or operations regulated or required under this Order; and

d. To photograph, sample, and monitor for the purpose of assuring compliance with this Order.

17. The Discharger shall maintain a copy of this Order and the WMP at the site so as to be available at all times to site-operating personnel. The Discharger shall ensure that all site-operating personnel are familiar with the content of this Order and the WMP.

18. The provisions of this Order are severable, and if any provision of this Order, or the application of any provision of this Order to any circumstance, is held invalid, the application of such provision to other circumstances, and the remainder of this Order shall not be affected thereby.

19. Compliance determination with the terms of this Order shall be based on the following:

a. Periodic inspections by Regional Board staff;

b. Evaluation of the annual report submitted according to the attached Monitoring and Reporting Program; and

c. Any other information deemed necessary by the Executive Officer.
20. The Executive Officer may require, as appropriate, additional management practices and/or monitoring on a site specific or watershed basis. Future management practices and/or monitoring requirements may also be imposed by the Executive Officer, within federal Clean Water Act (CWA) Section 303(d) Water Bodies, listed as impaired by constituents that may be present in waste from CAFs.
D.
PERMIT REOPENING, REVISION, REVOCATION, AND RE-ISSUANCE

1. The Board may modify or revoke and reissue this Order at any time.

2. In the event of any change in operation, control or ownership of land or waste discharge facilities, the Discharger shall immediately notify any succeeding owner/operator of its responsibility to comply with this Order. A copy of such notice shall be submitted to the Regional Board in order for the original Discharger to be relieved of its responsibility to comply with this Order. In order to continue the discharge pursuant to this Order, the succeeding owner/operator must submit a completed ROWD to the Regional Board within fifteen days of receipt of such notice, and receive approval by the Board’s Executive Officer.

3. In the event of closure or change in land use of the Discharger’s facility, the Discharger shall file a Notice of Termination (NOT) acceptable to the Executive Officer. Prior to NOT approval, all manure and animal waste impacted soil is to be disposed of appropriately so as not to pose a threat to surface water or groundwater quality or create a condition of nuisance.

4. If more stringent requirements are necessary to implement or be consistent with any total maximum daily load adopted by the Board to achieve applicable water quality standards pursuant to Section 303 of the federal CWA, or amendments thereto, the Regional Board will revise and modify this Order.

5. This Order may be reopened to address any changes in State or federal plans, policies, or regulations that would affect the quality requirements for the discharges and as authorized by federal and State law.

6. A Discharger covered under this Order may request a waiver of WDRs following a minimum of three years of consecutive compliance with this Order and proof of completion of at least one educational program approved by the Executive Officer. A shorter demonstration period may be approved by the Executive Officer given circumstances that merit special consideration.

7. The Executive Officer may at any time terminate coverage under this Order as to a particular Discharger where the Discharger fails to comply with this Order or determines, based on changes to the Discharger’s facility, that coverage under individual WDRs is more appropriate.

E.
PENALTIES

1. Section 13350 of the CWC provides that any person who violates WDRs or a provision of the CWC is subject to civil penalties of up to $15,000 per day of violation, or up to $20 per gallon of waste discharged.  Alternatively, administrative civil liability may be imposed up to $5,000 per day of violation or $10 for each gallon of waste discharged.

2. Section 13387(e) of the CWC provides that any person who knowingly makes any false statement, representation, or certification in any record, report, plan, notice to comply, or other document filed with a regional board or the State Water Board, or who knowingly falsifies, tampers with, or renders inaccurate any monitoring device or method required under this division shall be punished by a fine of not more than $25,000, or by imprisonment in the state prison for not more than two years, or by both.

F.
REQUIRED REPORTS AND NOTICES

1. Reporting Provisions:

a. All ROWDs, applications, annual reports, or information submitted to the Regional Board shall be signed and certified under penalty of law.

b. Any Discharger authorized to discharge waste under this Order shall furnish, within a reasonable time, any information the Regional Board may request, to determine whether cause exists for modifying, revoking, and reissuing, or terminating its authorization for this Order. The Discharger shall also furnish to the Regional Board, upon request, copies of records required to be kept by this Order.

c. All reports prepared in accordance with the terms of this Order shall be available for public inspection at the offices of the Regional Board.  Knowingly making any false statements on any such report may result in the imposition of criminal penalties as provided for in Section 13387 of the CWC.

2. The Discharger shall report any noncompliance that endangers human health or the environment within 24 hours of becoming aware of its occurrence. The incident shall be reported to the Regional Board office and to the California Office of Emergency Services (OES). During non-business hours, the Discharger shall leave a message on the Regional Board’s office voice mail. The message shall include the time, date, and place of the discharge. The OES is operational 24 hours a day. A written report shall be submitted to the Regional Board office within five (5) business days of the Discharger becoming aware of the incident. The report shall include complete details of the steps that the Discharger has taken or intends to take, in order to prevent recurrence. The written submission shall, at a minimum, contain:

a. The approximate date, time, and location of the discharge;

b. A description of the noncompliance and its cause;

c. The flow rate, volume, and duration of the discharge;

d. A description of the noncompliance, its causes, duration, if the noncompliance has been corrected and/or the actual or anticipated time for achieving compliance.

e. A time schedule and a plan to implement necessary corrective actions to prevent the recurrence of such discharges.

3. The Discharger shall submit a ROWD to the Regional Board at least 180 days prior to any changes or proposed changes in:

a. The control, ownership, operation, or location of the facility;

b. The character, location, volume, or disposal methods of waste discharges;

c. The size of the facilities; and

d. The size of the animal population, if it increases beyond the existing design capacity of the facility specified in the nutrient budget analysis of the WMP (Attachment D.).

4. The Discharger shall give advance notice to the Regional Board of any planned changes in the permitted facility or activity that may result in noncompliance with this Order.

5. The Discharger may be required to submit technical reports as directed by the Executive Officer in accordance with CWC Section 13267.

G.
APPLICATION REQUIREMENTS

1. This Order applies to those existing facilities not meeting the terms and conditions of Resolution No. R2-2003-0094. Those facilities include those designated in Attachment B. through Board staff investigations, as well as those existing facilities that may in the future be designated by the Executive Officer as not eligible for coverage under Resolution No. R2-2003-0094.
2. Those initially designated dischargers who are required to be regulated under this Order shall submit a completed ROWD, an appropriate filing fee, and other information deemed necessary by the Executive Officer, within 90 days from adoption of this Order (see Attachment C.). Other existing dischargers that the Executive Officer subsequently determines need coverage under this Order, shall submit a complete ROWD with the appropriate filing fee within 90 days of being notified to comply with this Order.
I, LORETTA K. BARSAMIAN, 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, San Francisco Bay Region, on October 15, 2003.

_____________________________

LORETTA K. BARSAMIAN

Executive Officer

Attachments:


A.  Monitoring and Reporting Program No. R2-2003-0093


B.  Designated Discharger List


C.  Report of Waste Discharge - Supplemental Information Needed


D.  Waste Management Plan for Confined Animal Facilities - Minimum Requirements


E.  Title 27 – Statewide Minimum Standards for Discharges of Animal Wastes

