
D R A F T
April 15, 2004

April 15, 2004

STATE WATER RESOURCES CONTROL BOARD

WORKSHOP SESSION--DIVISION OF WATER QUALITY

MAY 4, 2004

ITEM 6

SUBJECT
CONSIDERATION OF A RESOLUTION ADOPTING THE POLICY FOR THE IMPLEMENTATION AND ENFORCEMENT OF THE NONPOINT SOURCE POLLUTION CONTROL PROGRAM AND APPROVING THE FUNCTIONAL EQUIVALENT DOCUMENT

DISCUSSION

On December 14, 1999, the State Water Resources Control Board (SWRCB) approved Resolution No. 99-114, adopting the Plan for California’s Nonpoint Source (NPS) Pollution Control Program (NPS Program Plan). The NPS Program Plan was developed in collaboration with the Regional Water Quality Control Boards (RWQCBs) and the California Coastal Commission to meet the requirements of section 6217 of the Coastal Zone Act Reauthorization Amendments of 1990 and Section 319 of the Clean Water Act. The NPS Program Plan was subsequently approved by the U.S. Environmental Protection Agency and the National Oceanic and Atmospheric Administration on July 17, 2000.

In securing this approval, the SWRCB committed to requiring implementation of 61 NPS management measures (MMs) designed to prevent and control pollution in six NPS related land use categories by 2013 through discharger implementation of site-specific management practices (MPs). Federal approval also required the SWRCB to provide assurances that it has the legal authority to implement and enforce the NPS Program Plan. In providing these assurances, the SWRCB cited the mandates and authorities granted it and the RWQCBs by the Porter-Cologne Water Quality Control Act (Porter-Cologne Act).

In 1999, Senate Bill 227 (California Water Code section 13369) was enacted, requiring the SWRCB to describe the process by which the SWRCB and the RWQCBs will implement and enforce the NPS Program Plan. The Policy for the Implementation and Enforcement of the NPS Pollution Control Program (NPS Implementation Policy) (Attachment A) proposed for adoption describes this process.

The Porter-Cologne Act obligates the SWRCB and RWQCBs to address all ongoing or proposed discharges of waste, including nonpoint sources that can affect water quality. The administrative tools provided by the Legislature to carry out this obligation include waste discharge requirements (WDRs), waivers of WDRs, and basin plan prohibitions. These are the administrative tools available to the RWQCBs to prevent or control NPS discharges in the manner they deem most appropriate, subject to SWRCB review.

The RWQCBs also have primary responsibility for ensuring that there are appropriate NPS control implementation programs in place to meet water quality objectives and to protect the beneficial uses of the waters of the State. Most NPS discharges are the result of land use and land management practices. RWQCB efforts to engage dischargers in NPS control through implementation of MPs have focused on outreach and education, and encouraging NPS control implementation activities through third-party efforts. Organizationally, these have included, community, professional, and discharger groups and other local state and federal agencies with which dischargers already have a working relationship. A third-party, by definition, is any entity that is not the SWRCB or a RWQCB or an actual discharger under the SWRCB’s or RWQCBs’ administrative permitting and enforcement jurisdiction.

There are no SWRCB policies that expressively recognize the role of third-party programs in water quality control, nor are there minimum criteria for NPS implementation programs. The proposed NPS Implementation Policy describes the statutory and regulatory authorities of the SWRCB and RWQCBs to prevent and control NPS pollution, the structure of a third-party NPS implementation program, and five key, structural elements applicable to all NPS implementation programs.

A draft copy of the NPS Implementation Policy was circulated December 18, 2003 and a public hearing was held February 4, 2004. Eight organizations and individuals submitted written comments and representatives of three of the commenting organizations made oral statements at the public hearing. Changes to the original draft were made and a Revised Draft NPS Implementation Policy has been circulated. The key changes made in the revised draft were to clarify that the five key elements apply to all NPS implementation programs, not just to third-party programs, and to require that the RWQCBs find that a third-party program has a high likelihood of successfully achieving water quality objectives prior to approving or endorsing the program.

A draft Functional Equivalent Document (FED) (Attachment B) has been prepared to comply with the California Environmental Quality Act, Public Resources Code §21000 et seq. The draft FED concludes that the adoption of the proposed NPS Implementation policy has no potential to adversely impact the environment. Based on the draft FED, including the Environmental Checklist, a draft Certificate of Fee Exemption (Attachment C) has also been prepared that concludes that adoption of the proposed NPS Implementation Policy will not, individually or cumulatively, have an adverse effect on wildlife resources, as defined in California Department of Fish and Game Code §711.2. Responses to comments submitted to the original draft of December 8, 2003 have been attached to the FED.

POLICY ISSUE

Should the SWRCB adopt the NPS Implementation Policy and approve the draft FED?

FISCAL IMPACT

SWRCB and RWQCB staff work associated with or resulting from this action can be accomplished within budgeted resources.

RWQCB IMPACT

Yes, all RWQCBs.

STAFF RECOMMENDATION:
That the SWRCB:

1. Adopt the NPS Implementation Policy (Attachment A).

2. Approve the draft FED for the proposed NPS Implementation Policy (Attachment B).

3. Authorize the SWRCB Executive Director, or designee, to sign the Certificate of Fee Exemption (Attachment C).

4. Authorize the SWRCB Executive Director or designee to transmit the NPS Implementation Policy to the Office of Administrative Law for review and approval in compliance with the Administrative Procedure Act.

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2004-

A RESOLUTION TO ADOPT THE POLICY FOR THE IMPLEMENTATION AND ENFORCEMENT OF THE NONPOINT SOURCE POLLUTION CONTROL PROGRAM AND APPROVE THE FUNCTIONAL EQUIVALENT DOCUMENT

WHEREAS:

1. On December 14, 1999, the State Water Resources Control Board (SWRCB) approved Resolution No 99-114, adopting the Plan for California’s Nonpoint Source (NPS) Pollution Control Program (NPS Program Plan).

2. The NPS Program Plan was developed in collaboration with the Regional Water Quality Control Boards (RWQCBs) and the California Coastal Commission to meet the requirements of section 6217 of the Coastal Zone Act Reauthorization Amendments of 1990 and section 319 of the Clean Water Act.

3. The NPS Program Plan subsequently received joint federal approval from the United States Environmental Protection Agency and the National Oceanic and Atmospheric Administration on July 17, 2000.

4. Through the NPS Program Plan, the State committed to implementation of 61 identified

NPS control management measures designed to control pollution in six NPS related land use categories through discharger implementation of site-specific management practices.

5. In 1999, Senate Bill 227 (California Water Code [CWC] Section 13369) was enacted, requiring the SWRCB to describe the process by which the SWRCB and the RWQCBs will implement and enforce the NPS Program Plan.

6. All dischargers and discharges of waste that could affect the waters of the State are subject to

the regulatory and enforcement authorities provided in the CWC, including waste discharge requirements (WDRs), waivers of WDRs, and basin plan prohibitions conditioned to require NPS control implementation actions.

7. The CWC also provides the SWRCB and RWQCBs a wide range of enforcement authorities to

ensure compliance with the regulatory orders they issue.

8. The SWRCB prepared and circulated a draft Policy for Implementation and Enforcement of the Nonpoint Source Pollution Control Program (NPS Implementation and Enforcement Policy) that describes the process by which the SWRCB and the RWQCBs will implement and enforce the NPS Program Plan.

9. The SWRCB prepared and circulated a draft Functional Equivalent Document (FED) in accordance with the provisions of the California Environmental Quality Act and California Code of Regulations, title 14, §15251(g).

10. The SWRCB held a public hearing on February 3, 2004 and a workshop on May 4, 2004, on the draft NPS Implementation and Enforcement Policy and FED. The SWRCB has carefully considered all testimony and comments received on this matter and has determined that adoption of the proposed Policy has no potential to adversely impact the environment.

11. The SWRCB finds, based on the draft FED, including the Environmental Checklist and hearing record, that adoption of the proposed NPS Implementation and Enforcement Policy will not individually or cumulatively have an adverse effect on wildlife resources, as defined in Fish and Game Code §711.2.

THEREFORE BE IT RESOLVED THAT:

The SWRCB:

1. Adopts the proposed NPS Program Implementation and Enforcement Policy (Attachment A).

2. Approves the draft FED for the proposed Policy (Attachment B).

3. Authorizes the SWRCB Executive Director, or designee, to sign the Certificate of Fee Exemption, which is attached to this resolution (Attachment C).

4. Authorizes the SWRCB Executive Director or designee to transmit the policy and administrative record to OAL for approval.

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the foregoing is a full, true, and correct copy of the resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on May 20, 2004.

Debbie Irvin

Clerk to the Board

