UST Enforcement Unit

Note to Catrina: The titles underlined in the introductory text of this page are supposed to be links.

The majority of UST owners and operators in California take the initiative to voluntarily comply with environmental laws and regulations. Some people, however, do not comply due to lack of information, neglect or deliberate intent.

The State Water Resources Control Board (SWRCB) created the Underground Storage Tank (UST) Enforcement Unit to support both the leak prevention and cleanup sides of the UST program by investigating fraud and violations of the UST laws and regulations. We work in partnership with various local, state and federal agencies to conduct inspections, review evidence and assist in or lead investigations. We investigate violations such as improper UST construction, failure to upgrade USTs, tampering with leak detection devices, and fraud to the UST Cleanup Fund.

The UST Enforcement Unit also administers the California Tank Testers Licensing Program. To conduct certain types of tests on UST systems in California, testers need to be licensed. We review testers' applications and administer the test that each of them must pass before becoming licensed. We enforce the California tank tester regulations (Chapter 17) and provide technical assistance to local agencies, tank testers and tank owners.

Hot Topics
· Link to UST Inspectors Workshop

· Enforcement Alert – Labeling Requirements (May 19, 2003) (t:\ust_2003\enforce\alerts\Enforcement Alert Letter_20030519.doc)

· Administrative Enforcement Order (AEO) Authority is now available for UST violations (Link to http://www.calepa.ca.gov/cupa/Publications/default.htm#EnforcementOrder)

· The requirement for the UST upgrade compliance certificate (blue sticker) has been repealed. (t:\ust_2003\enforce\RepealedBlueTag_030317.doc)

Enforcement Publications
· Abandoned Tanks Panel Report (waiting for Deanna to scan document)
· SWRCB Enforcement Policy (February 19, 2002) (t:\ust_2003\enforce\pubs\swrcb_enf_policy.doc)

· Cal/EPA Enforcement Panel Report (August 2001) (t:\ust_2003\enforce\pubs\Enf_Panel_Report.doc)

· Publications Library

· Cal/EPA Enforcement Progress Report 1999 – 2001 (t:\ust_2003\enforce\pubs\EnfProgReport.pdf)

· Administrative Enforcement Authority Concept Paper (July 27, 2001) (t:\ust_2003\enforce\pubs\concept_paper)

· Administrative Enforcement Authority (AEO) documents

Assembly Bill 2481 (Ch. 999, 2002) expanded the Administrative Enforcement Order (AEO) authority to several environmental programs, including the UST program. For the latest AEO guidance documents, check out Cal/EPA’s website. Here are some example AEO documents specifically relating to UST s. (Catrina, underline should link to: http://www.calepa.ca.gov/cupa/Publications/default.htm#EnforcementOrder)

· UST Show Cause Letter Example (t:\ust_2003\enforce\pubs\AEO_Docs\USTShowCause.doc)

· UST Unilateral Order Example (t:\ust_2003\enforce\pubs\AEO_Docs\USTUnilateral.doc)

Enforcement Alerts

· Enforcement Alert – Labeling Requirements (May 19, 2003) (t:\ust_2003\enforce\alerts\Enforcement Alert Letter_20030519.doc)

· Enforcement Authority (May 18, 2000) (t:\ust_2003\enforce\alerts\authority_alert.doc)

· Enforcement Alert (May 16, 2000) (t:\ust_2003\enforce\alerts\alert_1.doc)

· Enforcement Alert (May 12, 2000) (t:\ust_2003\enforce\alerts\alert_2.doc)

· Enforcement Alert (April 24, 2000) (t:\ust_2003\enforce\alerts\alert_3.doc)

Enforcement Actions
· People v. Atlantic Richfield Company (ARCO) - Final Judgement (July 17, 2002)

· Summary of ARCO settlement (August 16, 2002) (t:\ust_2003\enforce\settlement_alert_final_020816.doc)

· Link to Office of Tank Tester Licensing Page

Abandoned USTs
· Abandoned Tanks-Panel Report

· Emergency, Abandoned or Recalcitrant (EAR) Account information

For information, contact Jennifer White in the UST Cleanup Fund at whitej@swrcb.ca.gov or at 916-341-5716

Regulatory Agencies

· Local Implementing Agencies/Certified Unified Program Agencies (LIAs/CUPAs)

· Link to California EPA website (www.calepa.ca.gov)

· Link to US EPA website (www.epa.gov)

· Link to US EPA Office of Underground Storage Tanks (OUST) (www.epa.gov/OUST)

· Link to Environmental Circuit Prosecutors Project (http://www.cdaa.org/enviro/circuitpros.htm)

Contact the UST Enforcement Unit Catrina, please create a link to a page with the following info.

Leslie Alford, R.G., C.HG

alfordl@swrcb.ca.gov
Chief, Enforcement Unit

916/341-5810

Julie Berrey

berreyj@swrcb.ca.gov
E.S.

916/341-5872

Kathy DeMille

demillek@swrcb.ca.gov
A.G.P.A.

916/341-5869

Michael Sahlin

sahlinm@swrcb.ca.gov
S.E.A.

916/341-5864

Tank Tester License #1518

Heidi Temko, R.G.

temkoh@swrcb.ca.gov
A.E.G.

916/341-5781

