

NYSDEC

SPDES COMPLIANCE AND ENFORCEMENT ANNUAL REPORT FOR SFY 2011/12

Bureau of Water Compliance | Division of Water

This page intentionally left blank

Table of Contents

Executive Summary.....	4
Introduction	8
Water Quality Management	8
SPDES Program Overview	10
SPDES Permits in Effect.....	11
SPDES Program Monitoring and Compliance.....	14
SPDES Program Enforcement.....	16
Notable Activity in SFY 2011/12.....	19
SFY 2011/12 Compliance and Enforcement Highlights.....	21
Appendix A - Definition of Terms.....	30
Appendix B - SPDES Pgm. Compliance Monitoring and Enforcement Activities	37

Regarding this report:

- This report details activities and provides data for the period from April 1, 2011 through March 31, 2012 (State Fiscal Year 2011/12).
- Footnotes either clarify an issue in the report body or provide a website address to obtain additional information.

Cover photo: Newtown Creek Wastewater Treatment Plant, New York City (Photo credit: New York City Department of Environmental Protection)

Executive Summary

Article 17 of the New York State Environmental Conservation Law authorizes the New York State Department of Environmental Conservation (NYSDEC) to regulate discharges to the state's water resources through the [State Pollutant Discharge Elimination System \(SPDES\)](#)¹ Permit Program. This annual report summarizes NYSDEC's compliance and enforcement activities associated with the implementation of the SPDES permitting program for state fiscal year 2011/12 (SFY 2011/12).

SPDES permits incorporate current water quality standards and establish stringent performance standards, effluent limitations, and operating conditions designed to protect the state's water resources. These permits require effective implementation of best management practices and timely sampling, analysis, and reporting to NYSDEC on the quality of wastewater discharged under a SPDES permit. In addition to issuing permits, NYSDEC conducts facility inspections and continually reviews facility discharge data to ensure compliance.

From the inception of the Clean Water Act (CWA) in 1972 until the mid-1990s, NYSDEC's efforts focused primarily on point source discharges from municipal and industrial wastewater treatment plants. Expansion of the SPDES Permit Program in the late 1990s led to NYSDEC issuing SPDES permits for stormwater runoff from construction, industrial and municipal areas, and for waste management activities associated with animal feeding operations. Accordingly, the number of SPDES-permitted facilities has nearly doubled since 1998.

The regulation of stormwater and animal agriculture runoff has led to an overall improvement in water quality. However, other challenges to water quality remain, including pollutants resulting from atmospheric deposition and from pharmaceuticals and personal care products that many households routinely pour down the drain.

This annual report has been prepared to enhance the public's understanding of how NYSDEC's compliance assurance and enforcement of SPDES permits results in the protection of water quality.

¹ www.dec.ny.gov/permits/6054.html

Notable Accomplishments During SFY 2011/12

Response to Hurricane Irene and Tropical Storm Lee

Two tropical storms affected New York State: Hurricane Irene on August 28, 2011 and Tropical Storm Lee on September 7-8, 2011. These storms brought significant rain, resulting in flooding, power outages, and damage to wastewater collection and treatment infrastructure. This damage and subsequent power failures led to the discharge of untreated and partially treated wastewater.

In all, 140 wastewater collection or treatment systems reported sewage bypasses attributable to these storms. Of these systems, 49 requested assistance from the Federal Emergency Management Agency (FEMA) for damage or losses.

NYSDEC led preparations for these storms and continually monitored post-storm recovery. Recovery efforts included tracking the status of each affected wastewater system, prioritizing facilities to assess damages, and coordinating site inspections with the State Office of Emergency Management, FEMA, and the New York State Environmental Facilities Corporation. These assessments were necessary to identify damage that would qualify for federal emergency funding.

Wastewater Operator Certification Program Administration Transfer to New York Water Environment Association (NYWEA)

During June 2011, NYWEA and NYSDEC entered into a five-year cooperative agreement for NYWEA to administer the wastewater operator certification and certificate renewal programs. Due to attrition and staff reassignment, NYSDEC determined it would be advantageous to arrange a cooperative effort to manage this certification program. NYWEA administration of these programs began September 1, 2011, building upon an extensive history of successful collaboration with NYSDEC.

A key component of this agreement was creation of the Wastewater Operator Certification Governance Council. The purpose of this council is to provide guidance to NYSDEC and NYWEA in administering the wastewater treatment operator certification program. Council members represent primary stakeholders of the state's wastewater collection and treatment professions. Currently the council consists of members representing: NYSDEC (serving as council chair), NYWEA (serving as vice-chair), New York Rural Water Association, New England Interstate Water Pollution Control Commission, certified wastewater treatment operators, and wastewater certification training school representatives.

Municipal Wastewater Treatment Facility Capacity Assurance

One requirement for each municipal wastewater treatment facility in the state is to annually certify the flow and pollutant loading received. The amount of flow and what is contained in the wastewater are of concern to NYSDEC, as they indicate the capacity and performance of the collection and treatment systems.

Knowing the volume of flow a treatment facility receives is important because it can indicate the facility is close to its design limit. Excessive flow to a treatment facility can negatively impact treatment, cause permit violations, result in raw sewage overflows, or indicate possible leaks in the collection system. In 2011, approximately 11% (69 total) of municipal treatment plants were approaching their design flow limit, indicative of deteriorating infrastructure. Because of these elevated flows plus other factors, many facilities entered formal enforcement agreements with NYSDEC to resolve outstanding non-compliance issues.

Compliance and Enforcement Highlights

During SFY 2011/12, NYSDEC completed numerous water-related enforcement actions, including the following:

- Agreement with the New York City Department of Environmental Protection (NYCDEP) to reduce combined sewer overflows using green infrastructure. Under this agreement, the city will invest nearly \$190 million over the next three years, and approximately \$2.4 billion of public and private funds over the next 18 years, on projects to manage stormwater before it enters the city's combined sewer system. These projects will use innovative and cost-effective approaches to address water quality issues in New York harbor.
- Agreement with Nassau County arising from violations at the Bay Park Sewage Treatment Plant. These violations include discharge of treated, non-chlorinated wastewater and multiple discharge permit violations between 2007 and 2010. Through this agreement, the county was assessed a penalty of \$500,000 and agreed to make significant repairs to various equipment and tanks, develop an asset management plan, and commit \$500,000 to an environmental benefit project.
- Resolution through an Order on Consent with SI Group, Inc. to address multiple discharge permit violations between 2009 and 2011. The Order on Consent required SI Group, Inc. (a manufacturer of chemical intermediates) to pay a penalty of \$73,000 and submit to NYSDEC a comprehensive performance evaluation that summarizes all upset conditions at the treatment facility and that proposes corrective actions to ensure future compliance with the discharge permit.
- Agreement with NYCDEP to enhance treatment at four wastewater treatment facilities to significantly reduce the amount of nitrogen entering Jamaica Bay. These enhancements, when complete in 2020, will reduce current nitrogen loading to Jamaica Bay by 50% by preventing 20,000 pounds of nitrogen per day from entering the bay.
- Resolution through New York State Supreme Court that found Fless 5 Development, Inc. and its CEO Shane Klein of Brooklyn guilty of criminal and civil contempt. This finding was for violation of a court-ordered stipulation requiring the defendants to comply with stormwater permitting requirements, including failure to hire a qualified engineer and

failure to complete site stabilization measures. The company and CEO were each fined \$135,000.

A Look Ahead to SFY 2012/13

NYSDEC's water compliance and enforcement efforts in the coming year will focus on: impacts resulting from deteriorating infrastructure, sewer overflows, wastewater operator training, regulatory compliance efficiencies, and streamlining reporting requirements.

Items we anticipate sharing with you in the next annual *SPDES Compliance and Enforcement Report* include the following:

- Development of regulations and reporting mechanisms required by passage of the Sewage Pollution Right-To-Know Act. Beginning May 1, 2013, this new law will require the prompt reporting of sewage releases and notification to the public via the NYSDEC website and other outlets.
- Update of the *2008 Wastewater Infrastructure Needs of New York State* report. The viability and integrity of wastewater collection and treatment infrastructure are crucial to maintaining regulatory compliance and protecting the environment and public health.
- Update of NYSDEC's collection and reporting of compliance information. This includes effluent discharge data, engineering and scientific reports, incident reports, and other submissions required by a SPDES permit or an Order on Consent.
- Consolidation and simplification of reporting requirements for SPDES permit holders.
- Providing the public easier and more direct access to available information and data.

Thank you for your interest in New York's SPDES compliance and enforcement program. For additional information or any inquiries, visit the Division of Water webpage: www.dec.ny.gov/chemical/290.html or e-mail: dowinfo@gw.dec.state.ny.us

Sincerely,
Joseph DiMura, P.E.
Division of Water
Director, Bureau of Water Compliance

Introduction

NYSDEC protects New York State's water resources through various regulations, policies and partnerships. The agency's Division of Water (DOW), [Bureau of Water Compliance \(BWC\)](#), with support from the Office of General Council and the Division of Law Enforcement, manages compliance and enforcement elements of the State Pollutant Discharge Elimination System (SPDES) Permit Program.

BWC has prepared this report to summarize DOW's compliance and enforcement activities related to the SPDES Permit Program during SFY 2011/12. For additional information on all DOW programs and functions, please visit our webpage: www.dec.ny.gov/chemical/290.html.

Water Quality Management

To address current challenges and ongoing needs, DOW implements its policies and priorities on a continuous basis through the water management cycle shown in Figure 1.

Figure 1

This cycle consists of five basic activities, each dependent upon one another. These activities are:

- **Monitoring**
NYSDEC gathers information on the health of the state's waters by monitoring important characteristics such as pH, dissolved oxygen, temperature, and numerous chemical and

biological components in key locations throughout the state. Supplementing these data are the results of aquatic organism sampling, as the type and number of these organisms assist in determining the health of a waterbody. Monitoring data become part of NYSDEC's [Waterbody Inventory](#).²

- **Assessment**

A key element of assessment includes assigning a “best use” for a waterbody, such as being a source of drinking water or for swimming or fishing. Water quality standards establish criteria for defining the maximum level of pollutants allowable for a waterbody to still meet its best-use designation. NYSDEC maintains a [Priority Waterbody List \(PWL\)](#)³ of the waters that do not meet standards or are unable to support their designated best uses and a [CWA Section 303d list](#)⁴ of those non-supporting waters that require development of a [Total Maximum Daily Load \(TMDL\)](#).⁵

- **Planning and Management**

Water resources found on the PWL have problems attributable to different sources of pollution, such as malfunctioning sewage treatment plants, street runoff during storm events, or contaminated runoff from industrial, farming, or construction activities. NYSDEC uses the PWL to manage water resources and plan staff assignments. Examples of water quality management plans currently underway are upgrades to municipal wastewater systems discharging to Onondaga Lake and Long Island Sound. Upgrades will enhance the removal of phosphorus and nitrogen. Excessive amounts of these nutrients in wastewater discharge support undesirable plant growth and reduce oxygen available to aquatic life.

- **Implementation and Permitting**

Monitoring, assessment, and management planning all contribute to implementation of the SPDES Permit Program. SPDES permits issued for discharges to waters of the state may contain performance standards that protect water quality. They also may include schedules of compliance that require the permittee to upgrade or install new treatment technology by a specific date. In addition, NYSDEC works cooperatively with local governments and organizations to encourage control of non-point sources of pollution, such as polluted runoff from stormwater and agriculture operations.

- **Compliance and Enforcement**

Compliance assurance and enforcement includes the evaluation of discharge monitoring reports that dischargers submit as a condition of their SPDES permit. NYSDEC evaluates these reports to determine the compliance status of a facility. NYSDEC also relies on facility inspections and other reports, such as monthly operating reports, to determine compliance

²www.dec.ny.gov/chemical/23846.html

³www.dec.ny.gov/chemical/23846.html

⁴www.dec.ny.gov/chemical/31290.html

⁵TMDL is a calculation of the maximum amount of a pollutant, or multiple pollutants, that a waterbody can receive and still meet water quality standards.

status. Upon identifying a minor violation of a SPDES permit, NYSDEC may initiate an informal enforcement action by sending a warning letter or a Notice of Violation (NOV) to promote a voluntary return to compliance. When a voluntary return to compliance does not occur, or as conditions may warrant, formal enforcement action is considered. Formal enforcement actions include an Order on Consent, Notice of Enforcement Hearing and Complaint, Cease and Desist Directive, Commissioner's Order, or a ticket issued by an environmental conservation officer (ECO).

SPDES Program Overview

The federal [Clean Water Act \(CWA\)](#)⁶ authorized development of a national program for implementing requirements for all discharges to surface waters of the United States. The United States Environmental Protection Agency (USEPA) authorizes New York State's SPDES Permit Program to regulate discharge activities falling under the federal program. New York's SPDES program extends beyond the requirements of the CWA by also regulating discharges to groundwater.

NYSDEC implements the SPDES program through the issuance of wastewater discharge permits, including individual permits and general permits. These permits establish stringent performance standards and operating conditions designed to protect the state's waters.

- An individual SPDES permit applies to a single facility, in one location, possessing unique discharge characteristics and other factors.
- A general SPDES permit applies to a category of dischargers with similar operations or pollutants. Additionally, a general permit requires that each permit issued contains similar effluent limits, operating conditions, and the same or similar monitoring.

These permits may incorporate current water quality standards, effective implementation of best management practices (BMP) by permitted facilities, and timely sampling, analysis and reporting to NYSDEC on the quality of wastewater discharged under a SPDES permit.

A permit, once issued, requires the owner or operator to comply with specific conditions. For larger, more complex facilities, these requirements typically include limits on physical, chemical or biological characteristics of the discharge. For smaller facilities, including those discharging to groundwater, the permit may simply require maintaining data and information at the facility site for review by NYSDEC during an inspection. In addition to the specific conditions found in the permit document itself, a SPDES permit also references "general conditions" required by SPDES regulation [6 NYCRR Part 750-2](#).⁷ This regulation contains requirements applicable to all SPDES permittees, including records retention, proper operation and maintenance of a treatment plant, and requirements to report treatment plant bypasses and non-compliance events to NYSDEC.

⁶<http://epw.senate.gov/water.pdf>

⁷www.dec.ny.gov/regs/4584.html

SPDES Permits in Effect

Since 1998, the number of facilities covered under an individual or general SPDES permit in New York State has increased significantly from 11,210 facilities in SFY 1998/99 to 18,320 facilities in SFY 2011/12. As shown in Figure 2, this increase is largely due to the addition of several new SPDES general permits, primarily those relating to stormwater and animal agriculture activities.

Figure 2

Active SPDES Permits SFY 2004/05 - 2011/12 SFY 2011/12 Total Active Permits = 18,320

NYSDEC issues individual SPDES permits for three discharge categories:

- Municipal**
 This category includes all publicly owned treatment works (POTW), as defined by [Section 201 of the CWA](#), by either a municipality or the state (does not include federally owned treatment works). A POTW is classified as either major or minor, based on the facility's design flow, population served, or potential for significant water quality impacts. In SFY 2011/12, there were 644 POTWs in New York State.
- Industrial**
 Industrial discharges are those resulting from industrial, manufacturing, trade or business processes. Industrial treatment facilities are classified as major, minor, or non significant, based on characteristics of the wastewater, complexity of treatment processes, and the facility's design flow. In SFY 2011/12, there were 1,516 industrial facilities in New York State.

- **Private, Commercial, or Institutional (PCI)**

Private, commercial, and institutional type (PCI) facilities primarily discharge domestic sewage with no addition of industrial waste. PCI discharges generally refer to wastewater generated by a single facility or building complex under single ownership and may or may not be under public ownership. Examples include restaurants, schools, apartment complexes, mobile home parks, and campgrounds. PCI facilities discharging 1,000-10,000 gallons per day of treated sanitary waste to groundwater may not require an individual SPDES permit if they qualify and obtain coverage under the PCI general permit described below. PCI facilities requiring individual SPDES permits are classified as minor or non significant. In SFY 2011/12, 5,740 PCI facilities discharged under either an individual or general SPDES permit.

The second type of SPDES permit is a general permit. General permits are issued to cover a category of dischargers involving the same or similar operations and discharging similar types of pollutants. NYSDEC has issued general permits covering the following categories of dischargers:

- **Stormwater Discharges from Construction Activities (SWC)**

This general permit covers stormwater discharges resulting from construction activities involving soil disturbances of one or more acres. The owner or operator must obtain coverage under a SPDES general permit prior to beginning construction activity. In SFY 2011/12, there were 7,763 sites covered under this type of SPDES general permit.

- **Multi-Sector General Permit (MSGP)**

This general permit covers stormwater discharges associated with [31 different categories of industrial activities](#).⁸ Examples of such activities include concrete manufacturing, vehicle dismantling, scrap metal recycling, or any activity NYSDEC designates as requiring this type of permit. In SFY 2011/12, there were 1,580 MSGP sites covered under this type of SPDES general permit.

- **Municipal Separate Storm Sewer System (MS4)**

This [general permit](#) covers separate storm sewer systems that discharge to surface waters of the state and carry stormwater and runoff from a city, town, or village that are not part of a combined sewage system.⁹ In SFY 2011/12, there were 513 MS4s in New York State.

- **Concentrated Animal Feeding Operation (CAFO)**

This [general permit](#) covers discharges that originate from feeding operations where animals are raised and kept in confined situations and that meet threshold population criteria (varies depending upon breed/age of the animal).⁹ In SFY 2011/12, there were 564 permitted CAFOs in New York State.

⁸www.dec.ny.gov/chemical/9009.html

⁹www.dec.ny.gov/permits/6285.html

- Private, Commercial, and Institutional (PCI)**
 This permit is issued for a discharge to groundwater of 1,000-10,000 gallons per day of treated sanitary waste, with no addition of industrial wastes from on-site treatment works serving PCI facilities.
- Pesticide Applicator**
 This permit became effective November 1, 2011. Compliance and enforcement data and information will be available in the *SPDES Compliance and Enforcement Annual Report for SFY 2012/13*. For additional details on this permit, go to: <http://www.dec.ny.gov/chemical/70489.html>

The percentage of SPDES-permitted facilities in each discharge category is shown in Figure 3.

Figure 3

The following general permit is under development by NYSDEC:

- Winery - to regulate wastewater originating from the production of wine

NYSDEC will evaluate the resources necessary to ensure compliance with these categories of dischargers as part of the work planning process. Additional information on SPDES permits is available at: www.dec.ny.gov/permits/6054.html.

SPDES Program Monitoring and Compliance

Through active and passive methods, NYSDEC monitors SPDES-permitted facilities and the quality of wastewater they discharge by:

- Receiving periodic discharge monitoring reports (DMR) from permitted facilities that provide laboratory analysis of wastewater discharged by the facility¹⁰
- Performing routine facility compliance inspections
- Responding to citizen complaints of illegal or questionable activities and situations
- Requiring certification of wastewater treatment plant operators and providing technical and regulatory assistance and training

Discharge Monitoring Reports

The cornerstone of NYSDEC's surveillance program involves receiving a DMR on a recurring basis. Any SPDES-permitted facility identified as being "significant" is required to periodically report sample results representative of the discharge from that facility. Each month, NYSDEC receives nearly 1,600 DMRs reporting data on a monthly, quarterly, semi-annual, or annual basis, depending on the requirements of the SPDES permit for a facility. In SFY 2011/12, NYSDEC received over 20,000 DMRs containing more than 500,000 data points.

The DMR provides NYSDEC with sampling data evaluated to determine the compliance status of a permitted facility by comparing actual effluent discharge quality to the SPDES permit limits. NYSDEC enters this effluent quality data into USEPA's compliance data system. NYSDEC and USEPA use this data system to detect violations and support further compliance and enforcement activities. As shown in Figure 4, data received by NYSDEC indicate that 97.2% of all monitored effluent values comply with their respective permit limits.

Figure 4

Individual SPDES Permit Data

Received 2011/2012

DMR Data Received = 504,831

¹⁰ SPDES permits require that any discharge data submitted to NYSDEC be determined through sample analysis at a state-approved laboratory. Visit www.wadsworth.org/labcert/elap/elap.html for details.

Reported discharge data for SPDES-permitted facilities is accessible from the USEPA Enforcement and Compliance History Online (ECHO) webpage at: www.epa-echo.gov/echo/index.html.

Inspections

To further determine compliance with SPDES permits, NYSDEC maintains a field presence through nine regional and five sub-regional offices, with additional support from staff at its Albany headquarters. Together, these staff issue permits, perform inspections, collect samples, certify facility operation staff, provide technical assistance, review discharge data and respond to citizen complaints involving water quality. In the last five years, NYSDEC has conducted an average of nearly 2,200 compliance inspections, with an additional 865 performed, on average, by partner organizations such as county health departments (Figure 5).

Figure 5

Citizen Complaints

Inquiries and complaints by citizens and observations of possible violations assist NYSDEC's SPDES program compliance and enforcement efforts. NYSDEC investigates these complaints to determine any impact upon the environment or public health. If staff find a violation, NYSDEC seeks corrective action to minimize negative impacts and, if necessary, pursues enforcement through the Office of General Counsel or Division of Law Enforcement.

Certification and Training

Competent and credentialed operators serve as frontline defenders of public health in their own communities. Since 1937, New York State has required certification of municipal wastewater treatment plant operators. [Part 650¹¹](#) of Title 6 of *New York Codes, Rules and Regulations* details requirements of the Wastewater Operator Certification Program. Prior to receiving this certificate, an individual must complete NYSDEC-approved training, possess

¹¹www.dec.ny.gov/regs/4624.html

hands-on operational experience at a treatment facility, and pass a certification exam. Additionally, operators must re-certify every five years by completing NYSDEC-approved training. Over 3,100 individuals currently possess NYSDEC-issued wastewater treatment operator certificates.

A reduction in staff led DOW management to find alternative solutions to implement the operator certification program. Beginning September 1, 2011, NYSDEC transferred administration of operator certification and certificate renewal applications to the New York Water Environment Association (NYWEA). NYWEA now processes all applications, charging a fee sufficient to cover administrative costs. NYSDEC still approves wastewater renewal training programs for renewal contact hours. In FY 2011/2012, NYSDEC approved 429 training programs.

NYSDEC works cooperatively with NYWEA and New England Interstate Water Pollution Control Commission (NEIWPCC) to meet some operator training needs. NYWEA delivers programs through their Member Education Committee with limited NYSDEC input. During SFY 2011/12, NYSDEC worked directly with NEIWPCC to coordinate and deliver a total of seven seminars and workshops. Joint training with NEIWPCC, held in locations east of Syracuse, focused on topics such as:

- Operations and maintenance
- Process control strategies and supervisory control and data acquisition (SCADA)
- Nutrient removal
- Sample collection and laboratory analysis
- Energy consumption efficiency
- Troubleshooting and problem solving

Overall, about 129 operational, administrative, and local managerial officials attended the training.

SPDES Program Enforcement

When NYSDEC becomes aware of a violation of a SPDES permit condition, staff respond by using appropriate and available tools—various informal or formal enforcement actions—to expedite a return to compliance. Staff may initially respond with an informal enforcement action such as sending a warning letter, holding a compliance conference with the permittee, or issuing a Notice of Violation (NOV) to promote voluntary compliance with regulations and permit requirements.

Formal enforcement becomes necessary when a return to compliance is not achieved through informal enforcement actions or when a violation results in significant negative impact to the environment or public health. NYSDEC has many formal enforcement tools at its disposal. The most commonly used are tickets issued by an ECO and Orders on Consent. An ECO-issued ticket

for a discharge violation requires payment of a penalty by the respondent. An Order on Consent is a legally binding document issued by NYSDEC and agreed to by the SPDES permit holder.

An Order on Consent commonly includes some or all of the following:

- Payable penalty
- Suspended and/or stipulated penalties
- Interim SPDES permit effluent limits
- Compliance schedule for corrective action

Figure 6 shows the annual number of NYSDEC enforcement actions (ECO tickets and Orders on Consent) since 2004.

Figure 6

USEPA/NYSDEC Enforcement Agreement

An essential component of USEPA’s authorization of the SPDES program is the USEPA/NYSDEC 1987 Enforcement Agreement. This agreement outlines the elements necessary to ensure compliance of facilities permitted under the SPDES program, including:

- Monitoring permit compliance
- Maintaining and sharing compliance information with USEPA
- Applying criteria to identify facilities in significant non-compliance (SNC)
- Identifying facilities that require enforcement action to restore compliance
- Ensuring timely and appropriate enforcement response to SNC violations

The enforcement agreement also establishes procedures for USEPA oversight of New York State SPDES enforcement activities, with priority given to major dischargers in SNC. SNC consists of more severe violations, including:

- Discharge monitoring values exceeding an USEPA-accepted threshold
- A facility’s failure to provide a specific document or report required as a condition in a legally binding Order on Consent or other enforcement action
- A discharge that threatens public health or the environment

To ensure that SNC violations are addressed in a consistent manner, the agreement includes threshold criteria that, once exceeded, require formal enforcement action to return the facility to compliance. NYSDEC and USEPA meet quarterly to ensure that SNC violations meeting these criteria are addressed in accordance with the enforcement agreement. At each meeting, USEPA typically presents NYSDEC with a list of about 30-40 major facilities meeting the SNC criteria. The facilities on this list change from quarter to quarter, as some return to compliance while others join the list.

Figure 7

Major-class facilities in SNC for at least one quarter in SFY 2011/12

The SNC rate provides a summary of facilities that met the SNC criteria at least once during the entire year. As shown in Figure 7, in SFY 2011/12, the SNC rate for the 346 major SPDES-permitted facilities in New York State was 27%. This is an increase from the previous year's rate of 21%, yet it is comparable to recent data for New York State and the national average of 24%, as reported in the USEPA *Clean Water Act Enforcement Action Plan*.¹²

A facility can have a violation or meet the SNC criteria for a variety of reasons. These reasons may include operational issues, temporary process upsets caused by illegal dumping into the sewer system, or factors that remain unknown until thoroughly investigated. However, with properly trained personnel and good operational and maintenance programs, treatment facility operators usually make corrective actions before a violation becomes SNC.

While the rate of SNC in New York State is comparable to the national figure, New York is unique in the number and ages of facilities it permits through the SPDES program, particularly municipal wastewater treatment facilities. Having long been leaders in providing water quality protection through the collection and treatment of wastewater, many of New York's systems are reaching the end of their effective lives. These facilities currently serve over 15 million state residents.

¹²www.epa.gov/oecaerth/civil/cwa/cwaenfplan.html

Once a wastewater collection or treatment system reaches the end of its useful life, unexpected or even catastrophic failure may occur, potentially impacting public health and the environment. Recent efforts at the federal and state level have sought to identify these impacts and obtain the necessary public investment to ensure continuation of effective treatment and disposal of wastewater.

In 2008, NYSDEC released the report, *Wastewater Infrastructure Needs of New York State*,¹³ which details the history and outlook for municipal wastewater collection and treatment in the state. This report also indicates that the projected 20-year needs of New York's municipal wastewater treatment facilities will exceed \$36 billion. A national review of wastewater collection and treatment needs is available from USEPA at: <http://water.epa.gov/scitech/datait/databases/cwns/>

Notable Activity in SFY 2011/12

Response to Hurricane Irene and Tropical Storm Lee

Two tropical events (Hurricane Irene and Tropical Storm Lee) hit New York State on August 28, 2011 and September 7-8, 2011, respectively. These two storms brought a large amount of rain, creating flash floods and causing streams to rise above historic flood levels. These floods created power outages, eroded stream banks, and inundated structures with water. Many wastewater treatment plants and collection systems incurred extensive damage. This damage led to the release of raw sewage, primarily from inoperable pump stations and treatment facilities.

The exact volume of raw sewage discharged untreated is unknown because many treatment plants were unable to measure flow either entering the facility or being bypassed. In all, 140 wastewater treatment plants and collection systems reported damage and/or a raw sewage bypass during these storms. Of these plants and systems, 49 received significant damage and requested assistance from the Federal Emergency Management Agency to repair it.

BWC and NYSDEC regional staff led preparations before these events and continued monitoring post-storm restoration. These efforts included monitoring affected systems, conducting site inspections to determine level of treatment, and determining long-term corrective actions for damage caused by the storms.

Wastewater Operator Certification Administration Transfer to NYWEA

In June 2011, NYWEA and NYSDEC entered into a five-year cooperative agreement for NYWEA to administer the wastewater operator certification and certificate renewal programs. Attrition and staff reassignment at NYSDEC led to the decision to arrange a cooperative effort to manage

¹³www.dec.ny.gov/chemical/42383.html/

this certification program. Building upon an extensive history of successful collaboration with NYSDEC, NYWEA administration of these programs began September 1, 2011.

In the year since this agreement, indications are that delivery of certification services continues at a satisfactory level. One positive outcome is the creation of a certification council to help guide NYSDEC and NYWEA in administering the WWTP operator certification program. Members of the council reflect the key stakeholders of the profession in New York State. They include representatives from NYSDEC (council chair), NYWEA (vice-council chair), New York Rural Water Association, New England Interstate Water Pollution Control Commission, and certification training schools. Many council members are certified operators. Duties of the council members include: providing valuable input to assist in administration of the program; making necessary revisions to exam questions; and responding to situations involving disciplinary actions.

NYSDEC will continue its role in the approval of training courses for wastewater renewal credit in accordance with 6 NYCRR Part 650.8. Requirements to become an in-plant trainer remain the same and a NYSDEC-approved trainer must deliver in-plant training. The trainer must still submit an application to DEC for training course approval. This application includes the course approval form, with a brief description of the program plus a copy of the program agenda and program timeline.

Wastewater Treatment Facility Annual Flow Certification

NYSDEC requires that each municipality annually certify the flow passing through its publicly owned treatment works (POTW).¹⁴ Flow characteristics through a treatment facility are of concern to NYSDEC and are indicative of the operation and performance of collection and treatment systems.

Regulations require that a POTW submit to NYSDEC a flow management report for any calendar year where actual flow through the POTW exceeds 95% of its SPDES permitted amount. This report must identify strategies to reduce hydraulic loading (i.e., flow) into the POTW. Alternatively, the facility owner may submit approvable engineering reports, plans, or specifications for capital improvements that identify ways to stabilize annual average flows below the design flow amount.

Excessive flow into a POTW can negatively impact treatment, cause premature wear of mechanical or electrical equipment, or short circuit through treatment tanks. Possible sources of excessive flow into a POTW include parking lot runoff, roof or foundation drains, leaking manholes, and compromised underground sewer pipes.

For details on this program, go to: <http://www.dec.ny.gov/chemical/8456.html>

¹⁴POTW is a commonly used term in federal water pollution control law. It generally applies to any wastewater treatment facility that a municipality owns and operates.

Below is a graphic summary of the flow data from calendar year 2011.

% Flow Capacity: Flow equal to or above 95% of design value triggers flow management measures.

SFY 2011/12 Compliance and Enforcement Highlights

Municipal Wastewater Treatment Plant Compliance

Bay Park Sewage Treatment Plant, Nassau County

On June 29, 2011, NYSDEC executed an Order on Consent with Nassau County to address numerous SPDES permit effluent violations between 2007 and 2011 and other violations of permit conditions at the Bay Park Plant.

In 2010, NYSDEC became aware of discharges from the facility that were causing brown plumes in Reynolds Channel, a tributary to the south shore estuary. Further investigation determined that deficiencies in equipment, maintenance, and management practices contributed to these violations. Interim measures began during NYSDEC's investigation, with long-term enhancements required through the Order on Consent.

Through the Order on Consent, the county agreed to:

- Cease and desist from any further violations of the Environmental Conservation Law
- Reduce the inventory of biological solids in the treatment system by using temporary measures until permanent units were installed
- Submit weekly progress reports detailing emergency, interim, and long-term efforts to restore compliance with the Order on Consent

- Obtain the services of an on-site treatment plant operator, properly credentialed under Part 650 of the New York Codes, Rules and Regulations (NYCRR)
- Repair or replace specific process tanks and equipment
- Maintain at least 21 treatment plant operators, or more as necessary, to carry out functions of the facility
- Develop and submit an approvable infrastructure asset management plan
- Submit a revised process flow diagram indicating replaced solids processing equipment

The Order on Consent assessed a penalty of \$1.5 million, of which \$500,000 was payable and \$500,000 suspended should Nassau County adhere to all requirements of the Order on Consent. The Order on Consent also requires the county to contribute \$500,000 toward an environmental benefit project (EBP). The EBP requires Nassau County to fund a feasibility study for relocating the treatment facility discharge pipe, currently in Reynolds Channel in the shallow western bays, to an off-shore ocean discharge point. Currently, Bay Park STP discharges to various south shore bays of Long Island, while two similar and newer regional treatment facilities (Bergen Point and Cedar Creek) discharge to open, off-shore waters of the Atlantic Ocean.

Town of Coeymans Water Pollution Control Plant, Albany County

On January 30, 2012, an Order on Consent was executed with the Town of Coeymans to address the following:

- Unpermitted sanitary sewer overflows (SSOs)
- Inflow and infiltration issues
- SPDES permit effluent limit violations

The Order on Consent included a schedule of compliance that requires the Town of Coeymans to:

- Develop an SSO abatement and elimination plan
- Adhere to a moratorium on new sewer connections until successful completion of the SSO plan
- Assess the extent of unsewered areas in the Town of Coeymans, with details on extending sewer service to these areas
- Determine whether upgrades are needed at the water pollution control plant, specifically those that have a direct relation to SSO events

A penalty of \$11,000 was assessed through this Order on Consent, of which \$2,000 was payable. The remaining \$9,000 penalty is suspended and will not be payable if the Town of Coeymans fully complies with all requirements of the Order on Consent.

Fonda Fultonville WWTP, Montgomery County

In June 2011, NYSDEC executed an Order on Consent with the Fonda-Fultonville Joint Sewerage Board in response to several SPDES permit violations by the facility. The violations include the following:

- Discharging excessive levels of suspended solids into the Mohawk River
- Failure to operate the treatment system according to the SPDES permit
- Failure to inform NYSDEC of new industrial discharges into the sewer system
- Release of untreated sewage and failure to report this release

A total penalty of \$20,000 was assessed. Of this, \$5,000 was payable, while the remaining \$15,000 is suspended, provided specific deficiencies are addressed by the facility.

Paerdegat Basin Combined Sewer Overflow Facility, Kings County (Brooklyn)

In May 2011, the New York City Department of Environmental Protection (NYCDEP) began operating this facility, which is capable of preventing the release of up to 50 million gallons of combined sewage overflows (CSO). It is estimated this facility will reduce annual CSO discharges by approximately 70%, from 1.83 billion gallons to 555 million gallons.

Construction of this facility resulted from an Order on Consent executed by NYSDEC with NYCDEP to reduce CSO discharges and enhance the waters of Jamaica Bay. Rather than discharging to the bay during heavy rain or snowmelt, this facility will store up to 50 million gallons of wastewater. Gradually this wastewater will then be redirected to the sewer system for treatment and discharge through the nearby Coney Island Wastewater Treatment Plant.

Village of Kenmore Sanitary Sewer Overflows, Erie County

In April 2011, NYSDEC executed an Order on Consent with the Village of Kenmore to address sanitary sewer overflows (SSO) into Two Mile Creek and other violations relating to its sewer system. These other violations relate to failure to adhere to requirements of previous Orders on Consent with NYSDEC, specifically:

- Failure to conduct comprehensive sanitary sewer inspections
- Failure to submit monthly reports summarizing overflow events
- Failure to submit, in a timely manner, an engineering report for abatement of sewer system overflows

A penalty of \$37,500 was assessed in this current Order on Consent, of which \$10,800 was payable. The remaining penalty of \$26,700 is suspended and will not be payable if the Village of Kenmore fully complies with all requirements of the Order on Consent. Further, stipulated penalties are included in the Order on Consent that provide for additional financial penalty should the Village of Kenmore not meet requirements detailed in the Order on Consent.

To correct system deficiencies, the Order on Consent requires the village to:

- Submit a modified plan for continuous and ongoing sewer capacity, management, operation and maintenance ("CMOM Plan," achieved December 31, 2011)

- Submit updates of work performed under the CMOM plan, once approved
- Submit a revised copy of the approved sewer use ordinance (SUO). Update: This item was complete as of December 31, 2011.
- Install flow monitoring equipment to monitor all SSOs (achieved December 31, 2011)
- Submit an approvable engineering report for SSO abatement
- Complete a video assessment of the entire sanitary sewer system
- Conduct sump pump inspections and issue certificates of compliance with local law
- Submit monthly reports detailing all SSO events

New York City Department of Environmental Protection (NYCDEP), Queens County

On June 27, 2011, NYSDEC announced the signing of two parallel agreements with NYCDEP to significantly improve water quality and habitat in Jamaica Bay. The agreements continue several years of joint efforts by NYSDEC and NYCDEP to clean up the bay, along with participation of a civic and environmental coalition. The coalition includes the Natural Resources Defense Council, the American Littoral Society, Baykeeper, and Jamaica Bay Eco-Watchers NY/NJ.

The agreements require NYCDEP to invest in nitrogen treatment system enhancements at four New York City wastewater treatment plants that discharge into the bay. The cost of these enhancements is estimated at \$100 million. NYCDEP will also dedicate \$13 million in environmental benefit projects (EBP) and \$2 million to restore marsh island habitat in this nationally prominent ecosystem.

The agreements also require New York City to adhere to a schedule for treatment plant upgrades and provide for the civic and environmental coalition's continuing involvement in the cleanup. The agreement between DEC and DEP also will keep on track the multi-year program to improve water quality through nitrogen removal enhancements at treatment plants discharging into Long Island Sound.

Jamaica Bay Wildlife Refuge, a component of the Gateway National Recreation Area managed by the National Park Service, is a 31-square-mile water body that includes portions of Kings (Brooklyn), Queens and Nassau counties. Jamaica Bay is a diverse ecological treasure that supports multiple habitats, including open water, salt marshes, grasslands, coastal woodlands, maritime shrub lands, and brackish and freshwater wetlands. These habitats support nearly 100 fish species, 325 bird species, and many reptile, amphibian and mammal species. Over the past several decades, Jamaica Bay's marsh island habitats have been deteriorating.

Excess levels of nitrogen in salt water ecosystems is a major cause of algae growth and associated low oxygen conditions that can cause fish kills, wetland habitat decay, odors and bio-slimes—sometimes referred to as a nitrogen “dead zone.” These conditions often impact both Jamaica Bay and Long Island Sound during warmer weather. Ninety percent of the nitrogen going into the bay comes from municipal sewage treatment plants.

Highlights of the modified nitrogen judgment include the following:

- By 2020, NYCDEP is to complete upgrades to its four wastewater treatment facilities that discharge into Jamaica Bay. The agreement contains a schedule of major milestones and the limits that treatment plants will meet. Upgrades will reduce the amount of nitrogen discharged daily to Jamaica Bay by approximately 20,000 pounds. This amount represents approximately 50 percent of the nitrogen load entering Jamaica Bay.
- New York City will establish a \$13 million environmental benefit fund to support planned and future U.S. Army Corps of Engineers salt marsh wetland restoration projects. In addition, NYCDEP is to deposit \$2 million into NYSDEC's Marine Resources account.
- In anticipation of the agreement, NYCDEP has already prepared and submitted, in conjunction with NYSDEC, a request that USEPA designate Jamaica Bay as a marine "No Discharge Zone." If approved by USEPA, boat operators would be prohibited from dumping the contents of their sewage holding tanks into Jamaica Bay.

For complete information on this agreement, visit www.dec.ny.gov/press/75267.html

Industrial Facility Compliance

SI Group, Inc., Schenectady County

On December 20, 2011, NYSDEC executed an Order on Consent with SI Group, Inc. in response to violations of the firm's SPDES permit. The Order on Consent details violations occurring between 2009 and 2011 for biochemical oxygen demand, total suspended solids, xylene, total zinc, and several other pollutants. The Order on Consent assesses SI Group, Inc. a civil penalty of \$73,000.

Additionally, SI Group, Inc. must provide a NYSDEC-approvable comprehensive performance evaluation that:

- Summarizes wastewater treatment plant upsets in 2010 and 2011
- Outlines recommendations for engineering and process control changes
- Provides plans for a dedicated treatment system for a diversion tank
- Provides a contingency plan to maintain compliance with the SPDES permit during upset treatment plant conditions

CAFO Compliance

Jurgielewicz Duck Farm, Suffolk County (Large CAFO)

On December 9, 2011, NYSDEC issued a Commissioner's Order that resulted in revocation of the SPDES permit for Jurgielewicz Duck Farm and the imposition of a civil penalty of \$600,000. The Commissioner's Order concludes a series of legal actions by NYSDEC to address numerous effluent violations by Jurgielewicz Duck Farm, in addition to other violations of its current (and past) SPDES permit. Specifically, these violations include the following:

- Exceeding effluent limits relating to ultimate oxygen demand, total suspended solids, oil and grease, settleable solids, and coliform
- Failure to submit, in a timely manner, discharge monitoring reports
- Failure to submit engineering reports required by a schedule of compliance

The civil penalty of \$600,000 requires the payment of \$150,000 to NYSDEC, with the remaining \$450,000 suspended should Jurgielewicz Duck Farm meet all conditions of the Commissioner's Order. Additional requirements include:

- Termination of the SPDES permit and cessation of any further wastewater discharges that would allow additional water quality violations to occur
- Submission of an approvable closure plan that, when complete, will address the following:
 - Proper removal of all stockpiled duck manure
 - Implementation of measures to eliminate on-site and off-site environmental impacts arising from activities of the duck farm
 - Compliance with closure requirements found in Part 750¹⁵
 - Establishment of milestone dates for the implementation and completion of closure and remedial activities at the duck farm
 - Identification of any environmental consulting firms that would be assisting respondents in closing the duck farm, and provide access to NYSDEC to oversee the closure and remedial activities

Find the complete Commissioner's Order at: www.dec.ny.gov/hearings/78961.html

Breeze Acres Farm, Chautauqua County (Medium CAFO)

An Order on Consent was executed September 26, 2011 to address the release of partially treated manure during June 2011. Release of this manure caused water quality violations and fish kill in Clear Creek. As a result, a civil penalty of \$6,000 payable to NYSDEC was assessed.

Ridgeline Farm, Chautauqua County (Medium CAFO)

An Order on Consent was executed in May 2011 to address the release of silage leachate. The previous release of silage leachate had caused a water quality violation in Lathrup Gulf Brook. A civil penalty of \$2,500 payable to NYSDEC was assessed. The compliance schedule required an immediate cessation of discharge and the design and construction of a silage leachate collection and treatment system. This system was completed and the Order on Consent obligations satisfied in June 2012.

Dueppengisser Dairy, Wyoming County (Large CAFO)

An Order on Consent was executed in January 2012 to address the release of approximately 60,000 gallons of manure caused by over pumping to a storage lagoon. The release entered Beards Creek via a tributary and caused water quality violations. A civil penalty of \$5,000 payable to NYSDEC was assessed. The compliance schedule required an engineering evaluation

¹⁵Details can be found in [6 NYCRR 750-2.11](#)

of the storage facility, improvement of storage depth markers, and periodic reporting of lagoon depths for a three-month period. All Order on Consent obligations have been satisfied.

Fitzpatrick Poultry Farm, Livingston County (Large CAFO)

In June 2011, NYSDEC executed an Order on Consent with Fitzpatrick Poultry Farm in response to violations of the department-issued CAFO permit. At the time of execution of this enforcement action, the facility had over 500,000 animals. Among the CAFO permit violations detailed in this Order on Consent, Fitzpatrick Poultry Farm:

- Failed to submit a Notice of Intent, which is necessary to initiate the permitting process
- Failed to meet the implementation deadline of its comprehensive nutrient management plan (CNMP)
- Failed to conduct all provisions of its CNMP at the time of NYSDEC inspection
- Failed to make records available that pertain to inspections of stormwater devices, runoff diversion structures, and animal waste and manure storage structures
- Failed to properly dispose of animals

Stormwater Discharges from Construction Activities

Fless 5 Development, Inc., Greene County

On December 9, 2011, the New York State Supreme Court found Fless 5 Development, Inc. and its CEO Shane Klein guilty of violating a court-ordered stipulation to comply with NYSDEC stormwater permitting requirements. The court determined that the defendants:

- Failed to complete seven site stabilization measures
- Failed to hire a qualified engineer to conduct site inspections
- Failed to submit required stormwater retention pond evaluation plans by deadlines detailed in the court-ordered stipulation

The failure of Fless 5 Development, Inc. and Mr. Klein to install adequate erosion and sediment controls led to substantial water quality violations that negatively impacted several water bodies, including Schoharie Creek. These water bodies are tributaries to New York City's drinking water supply in the Catskills.

The court ordered Fless 5 Development, Inc. to pay NYSDEC and NYCDEP each \$37,500. Mr. Klein was ordered to pay \$50,000 for the civil contempt charge because he signed the court-ordered stipulation and was held personally liable for this act. Both Mr. Klein and Fless 5 Development, Inc. were also ordered to pay an additional \$10,000 criminal contempt fine for failure to comply with the court-ordered stipulation. For complete information on this enforcement action, visit: www.dec.ny.gov/press/79257.html

Lasofsky Property, Delaware County

In response to a tip that a water quality violation may be occurring, NYSDEC conducted an inspection in August 2011 on property owned by Mike Lasofsky. The inspection revealed that construction activity beyond the one-acre regulatory threshold was occurring. Further, no

erosion or sediment control devices were installed at the site at the time of the inspection. Although this site was previously issued a permit for the installation of a bridge crossing, the inspection revealed unpermitted installation of roads throughout the 25.5-acre parcel. As a result of this activity, a water quality violation occurred in Cat Hollow Creek, subsequently causing a plume of sediment to enter the Pepacton Reservoir.

In response to these violations, an Order on Consent was executed that assessed a suspended civil penalty of \$10,000. A subsequent inspection by NYSDEC and NYDEP took place in October 2011. This inspection revealed that the site was stabilized, although NYSDEC had to issue a directive for the property owner to take additional corrective actions to restore compliance.

MS4 Compliance

Village of New Square, Rockland County

On October 20, 2011, NYSDEC executed an Order on Consent with the Village of New Square in response to violations revealed during a compliance inspection in June 2010. Specifically, these violations included:

- Failure to enact a local law by January 8, 2008 to enforce a program to detect and eliminate illicit discharges
- Failure to enact a local law to enforce a program to reduce pollutants in stormwater runoff from construction activities
- Failure to enact a law to enforce controls on post-construction stormwater runoff from development and redevelopment activities

Failure to enact any of these local laws constitutes separate violations of the SPDES General Permit for Stormwater Discharges from Municipal Separate Storm Sewer Systems.

The Order on Consent requires the village to pay a penalty of \$18,000, of which \$9,000 is payable. The remaining \$9,000 is suspended on the condition that the village adheres to the conditions of the Order on Consent.

MSGP Compliance

Sims Metal Management, Queens County

Sims Metal Management is a scrap metal processing and municipal recycling facility located along Newtown Creek and Dutch Kills in Long Island City. During a February 2008 inspection, NYSDEC observed violations of the facility's stormwater pollution prevention plan (SWPPP) implementation, specifically inadequate best management practices (BMP) implementation and maintenance. A Notice of Violation was issued soon after the inspection. An Order on Consent was executed in October 2011 requiring Sims Metal Management to pay a civil penalty of \$11,000.

Troy Sand and Gravel, Rensselaer County

An Order on Consent was executed in January 2012 with Troy Sand and Gravel to address violations of this facility's multi-sector general permit (MSGP). These violations included inadequate installation of erosion and sediment controls and water quality violations. The settlement requires Troy Sand and Gravel to pay \$2,500 for an environmental benefit project in the Town of Poestenkill. This project consists of education and public outreach activities relating to water quality.

NHKelman, Inc., Albany County

During October 2011, NYSDEC law enforcement coordinated an inspection of the NHKelman facility in Cohoes, NY in response to citizen complaints and law enforcement surveillance of the facility. The facility is currently covered under the MSGP program for stormwater discharges associated with scrap recycling (an industrial activity). NYSDEC reviewed the SWPPP developed for the facility and discovered deficiencies of the plan in addition to other deficiencies encountered during the inspection.

In December 2011, NYSDEC executed an Order on Consent with NHKelman, Inc. in response to these violations. A civil penalty of \$41,000 was assessed.

Appendix A - Definition of Terms

Agricultural Environment Management (AEM) certified planner – A professional who provides services to CAFO-regulated farms in New York State, including development of comprehensive nutrient management plans (CNMPs).

Animal Feeding Operation (AFO) – A lot or facility (other than an aquatic animal production facility) where the following conditions exist:

- Animals (other than aquatic animals) have been, are, or will be stabled or confined and fed or maintained for a total of 45 days or more in any 12-month period.
- Crops, vegetation, forage growth, or post-harvest residues are not sustained in the normal growing season over any portion of the lot or facility.

AFOs are agricultural operations where animals are kept and raised in a confined situation. In this space the animals may feed, generate manure and urine, and produce eggs, milk, or other desirable outputs. Feed is brought to the animals rather than the animals grazing or otherwise seeking feed in pastures, fields, or on rangeland.

Best Management Practices (BMP) – In a wastewater context, BMPs consist of various technical or managerial strategies intended to address a specific problem or guide an activity while being efficient and cost effective.

Clean Water Act (CWA) – The primary federal law governing water pollution control. Passed in 1972, this act relies upon the Federal Water Pollution Control Act amendments of 1972 for much of its authority.

Combined Sewer Overflow (CSO) – A discharge of untreated wastewater from a combined sewer system at a point before the headworks of a publicly owned treatment works (POTW). CSOs generally occur during wet weather (rainfall or snowmelt) and combine a mixture of stormwater runoff and untreated sewage.

Compliance Schedule – A schedule of remedial measures included in a permit or legally enforceable action, with a sequence of interim requirements (e.g., actions, operations, or milestone events) leading to compliance with the CWA and regulations.

Comprehensive Nutrient Management Plan (CNMP) – A conservation plan, unique to animal feeding operations, designed to evaluate all aspects of farm production and offer conservation practices that help achieve production and natural resource conservation goals. The New York State Soil and Water Conservation Committee, with guidance from other partner agencies, established a comprehensive certification process to ensure certified planners from both the public and private sectors are available and qualified to meet the high standards for CNMP development and implementation.

Concentrated Animal Feeding Operation (CAFO) – An animal feeding operation (AFO) further defined as a large or medium CAFO meeting either one of the following conditions:

- Pollutants are discharged into waters of the United States through a human-made ditch, flushing system, or other similar human-made device.
- Pollutants originating outside of and passing over, across, or through the facility or that otherwise come into direct contact with the animals confined in the operation are discharged directly into waters of the United States.

Large and medium CAFOs are defined as follows:

Large CAFO – An AFO that stables or confines as many as or more than the numbers of animals specified in any of the following categories:

- 700 mature dairy cows, whether milked or dry
- 1,000 veal calves
- 1,000 cattle, other than mature dairy cows or veal calves. Cattle include, but are not limited to, heifers, steers, bulls and cow/calf pairs.
- 2,500 swine, each weighing 55 pounds or more
- 10,000 swine, each weighing less than 55 pounds
- 500 horses
- 10,000 sheep or lambs
- 55,000 turkeys
- 30,000 laying hens or broilers, if the AFO uses a liquid manure handling system
- 125,000 chickens (other than laying hens), if the AFO uses other than a liquid manure handling system
- 82,000 laying hens, if the AFO uses other than a liquid manure handling system
- 30,000 ducks, if the AFO uses other than a liquid manure handling system
- 5,000 ducks, if the AFO uses a liquid manure handling system

Medium CAFO – An AFO that stables or confines animals falling within any of the following ranges:

- 200 to 699 mature dairy cows, whether milked or dry
- 300 to 999 veal calves
- 300 to 999 cattle, other than mature dairy cows or veal calves. Cattle include, but are not limited to, heifers, steers, bulls and cow/calf pairs
- 750 to 2,499 swine, each weighing 55 pounds or more
- 3,000 to 9,999 swine, each weighing less than 55 pounds
- 150 to 499 horses
- 3,000 to 9,999 sheep or lambs
- 16,500 to 54,999 turkeys
- 9,000 to 29,999 laying hens or broilers, if the AFO uses a liquid manure handling system

- 37,500 to 124,999 chickens (other than laying hens), if the AFO uses other than a liquid manure handling system
- 25,000 to 81,999 laying hens, if the AFO uses other than a liquid manure handling system
- 10,000 to 29,999 ducks, if the AFO uses other than a liquid manure handling system
- 1,500 to 4,999 ducks, if the AFO uses a liquid manure handling system

CAFO Permit – A SPDES permit that covers all applicable CAFOs statewide with generic requirements for wastewater discharges, including surface water and groundwater. A CNMP is required for all CAFO permits, details site-specific requirements for each CAFO, and becomes an enforceable condition of the permit.

Construction Stormwater Permit – Stormwater Discharges from Construction Activity General Permit (GP-0-10-001), issued pursuant to Article 17, Title 7, 8 and Article 70 of the Environmental Conservation Law, authorizes stormwater discharges from eligible construction activities under the terms and conditions of the permit.

Discharge Monitoring Report (DMR) – A self-monitoring report permitted facilities submit to NYSDEC, typically on a monthly basis, detailing facility effluent data.

Drainage Basin – The land area from which all precipitation runs off into streams, rivers, lakes, and reservoirs.

Environmental Benefit Project (EBP) - A project that an administrative respondent or judicial defendant (“respondent”) agrees to undertake as part of the settlement of an enforcement matter. NYSDEC may suspend the obligation to pay a portion of a penalty where a respondent agrees to undertake an EBP. Generally, an EBP must improve, restore, protect, or reduce risks to public health or the environment beyond that achieved by a respondent's full compliance with applicable laws and regulations. Examples of EBPs include those that do the following:

- Conserve, improve, and/or protect the state's natural resources and environment
- Prevent, control or reduce water, land and air pollution
- Enhance the health, safety and welfare of the people of the state
- Enhance the overall economic and social well being of the people of the state
- Achieve significantly early compliance with environmental laws and regulations or go significantly beyond minimum compliance in performance commitments
- Promote compliance with environmental requirements by providing practical and effective education to the public, regulated persons, stakeholders, and others as to the improvement, restoration, protection, or reduction of risks to public health, the environment, or natural resources

ECL – Environmental Conservation Law. The body of law that established NYSDEC and authorizes its programs, often abbreviated as ECL. The full text of New York's ECL is found on the [New York State Legislative Information System](#).

ECO – Environmental conservation officer. ECOs are members of the NYSDEC Division of Law Enforcement and enforce New York State's Environmental Conservation Law.

Gray Infrastructure – Most commonly refers to conventional infrastructure: pipes, tanks, sewage collection systems, and drinking water systems. While not always grey in color, these infrastructure assets typically provide underlying support to a modern and economically developed society.

Green Infrastructure – Represents an approach to wet weather management that is cost effective, sustainable, and environmentally friendly. This approach commonly involves the use of permeable pavement, rain barrels, or “green” roofs. Often these devices intend to divert stormwater runoff from a sanitary sewer, where it can cause an overflow and result in a public health or environmental situation.

Infiltration – Refers to seepage of groundwater into a sewer system, including service connections. Seepage frequently occurs through defective or cracked pipes, pipe joints, or manhole walls.

Inflow – This water enters a sewer system from roof leaders, foundation drains, storm sewers, leaky manhole covers, and numerous other sources.

Industrial Discharge Permit – This permit applies to facilities that conduct industrial activities but are not municipal or private, commercial, and institutional (PCI) class facilities

Major Municipal Facility – A publicly owned treatment facility that treats wastewater flows of 1.0 million gallons per day (MGD) or greater and has an USEPA or state-approved industrial pre-treatment program. This may also include publicly owned treatment facilities with a design flow of 0.5 to 1.0 million gallons per day that USEPA or NYSDEC designate as being a major-class facility.

Major Industrial Facility – An industrial facility with a discharge that is relatively large in volume, has “toxicity potential” as defined by the *USEPA NPDES Permit Writers' Manual* and meets certain rating criteria developed by USEPA, in conjunction with NYSDEC.

Minor Municipal Facility – A POTW that is neither a major municipal facility nor a non-significant facility.

Minor Industrial Facility – An industrial facility that is neither a major industrial facility nor a non-significant facility.

Multi-Sector General Permit (MSGP) – This permit covers facilities with stormwater discharges to waters of the state from a point source that conducts industrial activities within 40 CFR Part 122.26(b)(14)(I) through (ix) and (xi), as well as other miscellaneous industrial activities designated by NYSDEC on an individual basis.

Municipal Discharge Permit – This permit applies to publicly owned wastewater treatment plants discharging municipal sewage. Municipal sewage is wastewater composed of residential sewage, with or without the admixture of industrial wastewater.

Municipal Separate Storm Sewer System (MS4) – A conveyance or system of conveyances that is:

- Owned or operated by a state, county, or other public body created by state law, having jurisdiction over disposal of sewage, industrial wastes, stormwater, or other wastes
- Designed or used for collecting or conveying stormwater
- Not a combined sewer
- Not part of a publicly owned treatment works

MS4 Permit – This general permit, issued pursuant to Article 17, Title 7, 8 and Article 70 of the Environmental Conservation Law, authorizes operators of an MS4 in New York State to discharge to waters of the United States in accordance with the conditions and requirements set forth in the permit.

National Pollutant Discharge Elimination System (NPDES) – The federal Clean Water Act authorized development of NPDES for implementing requirements for all discharges to surface waters of the United States (NPDES does not cover discharges to ground water). Under New York State Environmental Conservation Law, NYSDEC administers the state's program for meeting the requirements of NPDES.

Non-Significant Facility – A facility that NYSDEC determines poses a minimal water quality risk and possesses a SPDES permit that does not contain limitations for the discharge of priority pollutants or other toxic constituents.

Notice of Violation (NOV) – A written notification of non-compliance from NYSDEC. This should be the minimum department response to all significant non compliance (SNC) and is often the last informal enforcement activity prior to commencement of formal enforcement.

Order on Consent – A legally binding agreement negotiated by NYSDEC and a SPDES permittee, which addresses specific violations and includes provisions for a payable penalty. An Order on Consent may also include suspended and/or stipulated penalties, interim effluent limitations, and a compliance schedule for corrective action.

Priority Pollutants – Chemical pollutants that USEPA regulates and for which it has published analytical test methods.

Private, Commercial, and Institutional (PCI) Permit – This class of permit regulates the discharge of wastewater from a facility meeting the criteria of a PCI facility.

Publicly Owned Treatment Works (POTW) – A municipal wastewater treatment facility owned by a state or municipality.

Sanitary Sewer Overflow (SSO) – The occasional, unintentional discharge of raw sewage from municipal sanitary sewers. These discharges can occur at sewage pump stations or manholes, or in home basements.

Secondary Treatment – The technology-based requirement for direct discharging by a POTW. Secondary treatment consists of a combination of physical and biological processes typical for the treatment of pollutants in sewage.

Short-form Order on Consent – An abbreviated yet formal enforcement similar to the longer version of an Order on Consent. Short-form Orders on Consent are appropriate in cases of non compliance when:

- Remedial action is not necessary or complete
- Only minor compliance activity is required
- Approved by NYSDEC's regional attorney and relevant program supervisors
- The assessed penalty amount is \$10,000 or less

Significant Non Compliance (SNC) – The compliance status of a significant-class facility that has at least one unresolved, significant, non-compliance occurrence during the report period. Examples of such an occurrence include submitting a permit or compliance schedule milestone after the deadline, failure to submit a discharge monitoring report, or effluent discharge violations that exceed the threshold outlined in the NYSDEC/USEPA enforcement agreement.

State Pollutant Discharge Elimination System (SPDES) – The SPDES program goes beyond requirements of the federal NPDES program in that SPDES also regulates discharges to the groundwater of the state. The minimum threshold for applicability of SPDES to groundwater discharges is 1,000 gallons per day for sanitary wastewater, while discharges including any industrial wastewater have no minimum threshold. The New York State Department of Health regulates discharges of less than 1,000 gallons per day, consisting of only sanitary wastewater.

Stormwater Construction (SWC) Permit – This permit covers all applicable stormwater discharges relating to eligible construction activities.

Stormwater Pollution Prevention Plan (SWPPP) – This document, based on sound engineering practices, details erosion and sediment controls during construction and post-construction stormwater control practices.

Total Maximum Daily Load (TMDL) – A calculation of the maximum amount of a pollutant or multiple pollutants that a waterbody can receive and still meet water quality standards.

Total Suspended Solids (TSS) – Listed as a conventional pollutant in the Clean Water Act of 1972, TSS is a measurement of solids that are visible and/or in suspension of a water sample. SPDES permits extensively require this analysis as an effective means to measure the quality of water discharged.

Uniform Ticket (UT-50) – A ticket issued by an ECO that initiates formal judicial proceedings of a civil, rather than criminal, nature. Conversely, ECO NOVs are administrative tickets issued and resolved by ECOs with assistance from DOW staff.

Unpermitted Discharge – A discharge not authorized by a permit or in violation of one.

Wet Weather Operating Plan – A document used by wastewater collection and/or treatment staff to provide guidance on operational changes to make during wet weather conditions. These changes allow for the highest degree of treatment when flows exceed design standards.

Appendix B
SPDES Program Compliance Monitoring and Enforcement Activities

Number of Municipal Facilities

Municipal Facility Inspections

% of Municipal Facilities in SNC

Municipal Facility Enforcement Actions

Number of Significant Industrial Facilities

Significant Industrial Facility Inspections

% of Significant Industrial Facilities in SNC

Significant Industrial Facility Enforcement Actions

Number of Significant PCI Facilities

Significant PCI Facility Inspections

% of Significant PCI Facilities in SNC

Significant PCI Facility Enforcement Actions

Number of SW-Construction Permits

SW-Construction Inspections

SW-Construction Enforcement Actions

Number of MSGP Permits

MSGP Inspections

MSGP Enforcement Actions

Number of MS4 Permitted Communities

MS4 Inspections

MS4 Enforcement Actions

Number of CAFO Permitted Sites

■ No. of Permitted Sites

CAFO Inspections

■ Inspections

CAFO Enforcement Actions

■ Enforcement Actions