STATE WATER RESOURCES CONTROL BOARD

WORKSHOP SESSION – DIVISION OF FINANCIAL ASSISTANCE

MARCH 30, 2004

ITEM 6

SUBJECT

THE CENTRAL COAST REGIONAL WATER QUALITY CONTROL BOARD (CCRWQCB) REQUEST FOR FUNDING FROM THE WATER QUALITY CONTROL FUND CLEANUP AND ABATEMENT ACCOUNT (CAA) IN THE AMOUNT OF $127,771 PURSUANT TO THE TIER II DE MINIMIS CASMALIA SUPERFUND CONSENT AGREEMENT

DISCUSSION

The Casmalia Superfund site in Santa Barbara County is a 250-acre hazardous waste location that accepted 5.56 billion pounds of hazardous waste between 1972 and 1989. A group, including some of the largest waste generators, is overseeing an investigation and remediation effort to stabilize and contain wastes in the area. On October 7, 2003, the United States Environmental Protection Agency and the State of California entered an agreement that settles all claims by the State against the responsible parties in connection with the cleanup of the Casmalia site. The settlement includes $127,771 for CCRWQCB oversight of the abatement efforts underway.

The CCRWQCB will use its portion of the settlement for general oversight tasks such as technical report review, coordination and meetings with other state and federal agencies and coordination and meetings with the responsible parties. The CCRWQCB also intends to use $10,000 of its share of funds to contract for student assistance with the project.
POLICY ISSUE

Should the SWRCB approve the CCRWQCB’s request for $127,771 from the CAA for oversight at the Casmalia Superfund site?
FISCAL IMPACT

Approval of this item will not impact the uncommitted CAA balance. Funding for the project is provided in the consent agreement, and temporarily deposited in the CAA.

RWQCB IMPACT

This item was requested by and has the support of the CCRWQCB.

STAFF RECOMMENDATION

The Division of Financial Assistance recommends that the SWRCB approve the CCRWQCB’s request to set aside $127,771 from the consent agreement for oversight at the Casmalia Superfund site. The agreement specifies that the money be set aside for this purpose; therefore, the CCRWQCB should be provided access so that they can properly oversee the site abatement.

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2004-

CONSIDERATION OF THE CENTRAL COAST REGIONAL WATER QUALITY CONTROL BOARD (CCRWQCB) REQUEST FOR FUNDING FROM THE WATER QUALITY CONTROL FUND CLEANUP AND ABATEMENT ACCOUNT IN THE AMOUNT OF $127,771 PURSUANT TO THE CASMALIA SUPERFUND CONSENT AGREEMENT

WHEREAS:

1. The Casmalia hazardous waste site was in operation between 1972 and 1989;

2. Casmalia has been declared a Superfund site; and

3. The CCRWQCB has entered a settlement agreement whereby the CCRWQCB will receive $127,771 to support oversight work at the Casmalia Superfund site.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board does hereby approve the Central Coast Regional Water Quality Control Board’s request for $127,771 deposited in the Cleanup and Abatement Account from a settlement agreement concerning the Casmalia Superfund site.

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on April 22, 2004.

Debbie Irvin

Clerk to the Board

