

McDERMOTT WILL & EMERY LLP

DANIEL R. FOSTER (CA #179753)

dfoster@mwe.com

JIAXIAO ZHANG (CA #317927)

jiazhang@mwe.com

4 Park Plaza, Suite 1700

Irvine, CA 92614-2559

Telephone: +1 (949) 851-0633

Facsimile: +1 (949) 851-9348

McDERMOTT WILL & EMERY LLP

MARGARET H. WARNER (DC #359009)

(*pro hac vice* application pending)

mwarner@mwe.com

500 North Capitol Street, NW

Washington, DC 20001-1531

Telephone: +1 (202) 756-8000

Facsimile: +1 (202) 756-8087

Attorneys for Plaintiff

SURFRIDER FOUNDATION

SURFRIDER FOUNDATION

ANGELA T. HOWE (CA #239224)

ahowe@surfrider.org

P.O. Box 6010

San Clemente, CA 92674-6010

Telephone: +1 (949) 492-8170

Facsimile: +1 (949) 492-8142

Attorney for Plaintiff

SURFRIDER FOUNDATION

**UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF CALIFORNIA**

SURFRIDER FOUNDATION, a
California non-profit corporation,

Plaintiff,

v.

THE INTERNATIONAL
BOUNDARY AND WATER
COMMISSION – UNITED STATES
SECTION, an agency of the United
States,

Defendant.

CASE NO. '18CV1621 WQH BGS

COMPLAINT FOR:

**1) VIOLATIONS OF NATIONAL
POLLUTION DISCHARGE
ELIMINATION SYSTEM PERMIT NO.
CA0108928; AND
2) VIOLATIONS OF THE FEDERAL
WATER POLLUTION CONTROL ACT,
33 U.S.C. §1251 ET SEQ.**

DEMAND FOR JURY TRIAL

Plaintiff Surfrider Foundation, a California non-profit corporation, by and
through the Surfrider Foundation San Diego County Chapter, hereby files its
Complaint and alleges as follows:

**COMPLAINT,
JURY TRIAL DEMAND**

TABLE OF CONTENTS

	Page
I. INTRODUCTION.....	1
II. JURISDICTION AND VENUE.....	7
III. NOTICE	8
A. Pursuant to Clean Water Act (“CWA”) §§ 505(a)(1) and 505(b)(1), 33 U.S.C. §§ 1365(a)(1), and 1365(b)(1)(A), Surfrider Provided Notice of Intent to Sue On May 15, 2018.....	8
B. As Sixty Days Have Passed Since Giving Notice, Surfrider is Eligible to File Suit	8
C. No Interim Corrective Actions or Regulatory Actions Have Occurred, and Surfrider is Not Precluded from Filing Suit.....	8
IV. PARTIES	9
A. Plaintiff, Surfrider Foundation (“Surfrider”).....	9
B. Defendant, The International Boundary and Water Commission – United States Section (“USIBWC”).....	13
C. Surfrider Has Standing to Sue under Both the Clean Water Act Citizen Suit Provisions and By Meeting Traditional Concepts of Standing.....	14
V. STATUTORY AND REGULATORY BACKGROUND	15
A. The Clean Water Act (“CWA”) Provides for Citizen Suits under 33 U.S.C. §§ 1365(a)(1), 1365(g).....	15
B. CWA Citizen Suits Provide Judicial Relief to Redress Violations of NPDES Permits and the CWA.....	16
C. The CWA Prohibits Point Source Discharge of Pollutants to Waters of the United States.....	17
D. The California Porter-Cologne Water Quality Control Act (“Porter-Cologne Act”) also Prohibits Point Source Discharge of Pollutants to Waters of the United States	19
VI. STATEMENT OF FACTS.....	20
A. Defendant is Responsible for the Management, Control, and Discharge of Storm and Flood Waters in the Tijuana River Valley	20
i. Geography	21
ii. Canyon Collectors.....	22
iii. The Flood Control Structure.....	24

TABLE OF CONTENTS
(continued)

	Page
B. Defendant's Treatment Plant, Outfall, and Collection System are Regulated under NPDES Permit No. CA0108928	27
C. Defendant Discharges Pollutants from Its Canyon Collectors in Violation of Its NPDES Permit and the CWA.....	28
D. Defendant Discharges Pollutants from Its Flood Control Structure in Violation of the CWA	30
E. Defendant Has Failed to Implement a Spill Prevention and Response Plan, in Violation of Its Permit Requirements for Proper Maintenance and Appropriate Responses to Discharge Violations	32
F. Defendant Has Failed to Comply with Monitoring Requirements of Its NPDES Permit	34
G. By Discharging Waste Into the Waters of the United States, Defendant's Facilities Pollute, Contaminate, and Cause Nuisance, in Violation of Its NPDES Permit.....	36
H. Defendant's Goat Canyon Pump Station Failures Violate Its NPDES Permit	43
I. Defendant's Receiving Water Limit Exceedances Violate Its NPDES Permit	45
J. Even Limited Sampling of Defendant's Significant Effluents Demonstrate Health and Safety Violations of Defendant's NPDES Permit	48
VII. CAUSES OF ACTION	56
A. First Cause of Action: Discharges in Violation of NPDES Permit No. CA0108928, in Violation of the Clean Water Act 33 U.S.C. §§ 1311(a), 1342, 1365(a), and 1365(f)	56
B. Second Cause of Action: Discharges Without a NPDES Permit, in Violation of the Clean Water Act, 33 U.S.C. § 1311(a).....	58
VIII. PRAYER FOR RELIEF.....	60
IX. JURY DEMAND	61

1 **I. INTRODUCTION**

2 1. Plaintiff Surfrider Foundation brings this civil action to stop the
3 International Boundary and Water Commission–United States Section’s
4 (“USIBWC”) unlawful Clean Water Act (“CWA”) violations, including
5 USIBWC’s failure to comply with its National Pollution Discharge Elimination
6 System (“NPDES”) Permit No. CA0108928 (California Waste Discharge
7 Requirement Order R9-2014-0009 as amended by Orders R9-2014-0094 and R9-
8 2017-0024) (“NPDES Permit”), and the discharge of polluted waters from its Flood
9 Control Structure into Waters of the United States without a NPDES permit as
10 required by the CWA. This action arises from USIBWC’s ongoing failure to meet
11 water quality standards and critical monitoring and reporting requirements, as well
12 as USIBWC’s willful disregard of the sewage, chemicals, heavy metals and other
13 pollutants entering the Tijuana River Valley and nearshore waters of the Pacific
14 Ocean.
15

16
17 2. This action is filed to uphold the objective of the Federal Water
18 Pollution Control Act, 33 U.S.C. §§ 1251 *et seq.* (commonly known as the CWA),
19 to “restore and maintain the chemical, physical and biological integrity of the
20 Nation’s waters.” 33 U.S.C. § 1251 (a). The significant violations include, but are
21 not limited to, multiple and ongoing discharges of raw and partially treated sewage,
22 chemicals and other pollutants into a body of water that serves as a major source for
23 recreation, habitat for aquatic life and other wildlife, and as a generator for the
24 coastal economy in south San Diego County. USIBWC has repeatedly evaded
25 responsibility for violating the CWA. This action seeks to hold USIBWC
26 responsible for injuries it has caused to the Tijuana River, Tijuana River Valley,
27
28

COMPLAINT,
JURY TRIAL DEMAND

1 Pacific Ocean, and to the residents and visitors who rely on and enjoy the
2 watershed.

3 3. This is a citizen suit authorized by Section 505 of the Clean Water Act,
4 33 U.S.C. § 1365, to protect waters of the United States. Plaintiffs are informed
5 and believe, and on that basis allege, that pollution levels in the Tijuana River
6 Valley and flowing to the Pacific Ocean are in violation of CWA standards for
7 jurisdictional waters and the NPDES Permit issued to USIBWC pursuant to Section
8 402 of the Clean Water Act 33 U.S.C. § 1342. As a result, USIBWC has violated
9 the terms and conditions of its NPDES Permit, and through the unpermitted
10 discharge of pollutants through its flood control infrastructure, has violated the
11 Clean Water Act through discharges without a permit. 33 U.S.C. §§ 1311(a),
12 1342(a), 1365(a)(1)(A)(B), and 1365(a)(2).

13
14
15 4. The USIBWC was established by the Treaty of 1944 between the
16 United States and Mexico, which prescribed the agency's responsibility for
17 addressing the transboundary sanitation problem. Subsequently, the United States
18 and Mexican governments approved Minutes 283 and 320 in 1990 and 2015,
19 respectively. These Minutes were created specifically to further improve sanitation
20 efforts in the Tijuana River Valley. Despite USIBWC being a signatory to these
21 formal agreements, since at least 2015 there has been no meaningful action or
22 commitment by USIBWC to address any of these issues.

23
24 5. The pollution impacting the Tijuana River Valley is within the direct
25 purview of USIBWC under the Treaty of 1944, and USIBWC is statutorily
26 obligated to address that pollution under the Clean Water Act. The Tijuana River
27 Estuary at the mouth of the Tijuana River Watershed is the largest functioning
28

1 wetland in Southern California, providing habitat for at least six endangered species
2 and many threatened species of wildlife and vegetation. It is an exceptionally rich
3 and invaluable natural resource.

4 6. In June 2014, the San Diego Regional Water Quality Control Board
5 (“San Diego Water Board”) approved the waste discharge requirements and
6 NPDES Permit for the USIBWC’s discharges from its “Facilities,” defined as the
7 South Bay International Wastewater Treatment Plant, five canyon collectors, two
8 pump stations, the South Bay Land Outfall (“SBLO”), South Bay Ocean Outfall
9 (“SBOO”), and other associated infrastructure. NPDES Permit at 3. The NPDES
10 Permit prohibits:
11

12 the discharge of waste from the Facilities to a location other than Discharge
13 Point No. 001 [South Bay Ocean Outfall], unless specifically regulated by
14 this Order or separate [waste discharge requirements].

15 NPDES Permit at 4, Section III.A.

16 7. While the NPDES Permit requires USIBWC to prevent discharges
17 from the canyon collectors into receiving waters, including the Pacific Ocean, there
18 have been numerous discharges due to wastewater or other flow events in the
19 Tijuana River Valley since June 2014.

20 8. Despite the NPDES Permit requirement to implement a Spill and
21 Transboundary Wastewater Flow Prevention and Response Plan (“Spill Prevention
22 and Response Plan”), including a mitigation plan, the USIBWC’s reports for
23 discharge events are conspicuously lacking information on USIBWC containment
24 or cleanup measures required by the NPDES Permit.

25 9. Defendant USIBWC’s actions and omissions in the Tijuana River
26 Valley have caused detrimental effects on, and pose an ongoing threat to, the water
27
28

1 quality and health of the nearshore coastal waters and ecosystem. The Tijuana
2 Sloughs and Imperial Beach areas are particularly affected. For example, in 2017,
3 these areas alone experienced 167 days of park closure and 64 days of beach
4 closure for water quality reasons. These beach closures are due to the steady
5 discharge of pollutants by USIBWC into waters of California and the greater
6 United States, which adversely impact residents, businesses, recreational activities,
7 public safety, and natural habitats.

9 10. In one example of a pollution event, in February 2017, the Tijuana
10 River Valley experienced a massive spill of between 143,000,000 to 240,000,000
11 gallons of raw sewage and related stench from USIBWC's Flood Control Structure,
12 which was not prevented, inadequately responded to, and unmitigated. The
13 dangerous pollution in the Tijuana River Valley flows to the public beaches in
14 South San Diego County and results in water contamination and beach closures
15 near Imperial Beach Pier. Families, including those with young children, visit this
16 popular beach.
17

11. The coastal area is used also for Junior Lifeguard classes, such as the one pictured below on June 13, 2018. Due to high bacteria levels, sessions of this 5-week program have been forced to cancel or move for days at a time—with little notice. Results of water quality samples that were taken at Imperial Beach the day prior, on June 12, 2018, came back the afternoon of when the photograph was taken. Due to high bacteria levels, a white warning sign was posted within an hour, but the kids in the program had already been exposed. The Junior Lifeguard class was not able to reconvene until June 15, 2018. This type of occurrence is common

COMPLAINT,
JURY TRIAL DEMAND

1 in that area.

2 12. Similarly, the otherwise scenic beach and park at Border Field State
3 Park near the Mexico-U.S. border, sits unused and empty because of sewage issues
4 that make it unsuitable for human recreation. On a recent border sewage tour,
5 Surfrider Foundation members observed a number of posted “KEEP OUT”
6 “SEWAGE CONTAMINATED WATER,” “EXPOSURE MAY CAUSE
7 ILLNESS” signs in English and Spanish posted to warn the public that swimming,
8 biking, or hiking in this area is hazardous.
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27 13. At its core, this case is about the dereliction of duty and wanton
28 disregard for public health at the hands of a federal public agency. By making bare
minimum improvements and blaming any lag in progress on Mexico’s inaction,

COMPLAINT,
JURY TRIAL DEMAND

1 USIBWC has disregarded not only its agency mandate but also the established
2 requirements of U.S. federal law to protect the nation's waters.

3 14. The USIBWC must be ordered to protect public health and safety by
4 adhering to water quality standards, rather than flagrantly flouting its duties under
5 the Clean Water Act to provide for protections of the waters of the United States.
6 Accordingly, judicial relief, as requested herein, is necessary to enforce the
7 protections of the Clean Water Act for waters of the United States.
8

9 **II. JURISDICTION AND VENUE**

10 15. This civil action involves conduct, injuries, and rights to relief that
11 present federal questions arising under the CWA, 33 U.S.C. § 1251 *et seq.*
12 Accordingly, this court has jurisdiction over the subject matter of this action
13 pursuant to 33 U.S.C. §1365(a)(1) and (b)(1).
14

15 16. Venue is proper in the Southern District of California pursuant to 28
16 U.S.C. § 1391(b)(2) and 33 U.S.C. § 1365(c)(1) because the acts and omissions
17 giving rise to this claim—the water pollutant discharge sources of the effluent
18 standard and limitation violations described herein—all occurred and/or are located
19 in San Diego County, California, in the Southern District of California.
20

21 17. The United States District Court for the Southern District of California
22 has jurisdiction to, *inter alia*, order any civil penalties and grant equitable relief,
23 including, but not limited to, an order to comply with the CWA and applicable
24 permits thereunder, 33 U.S.C. §§ 1319(d), 1319(g) and 1365(a).
25
26
27
28

1 **III. NOTICE**

2 **A. Pursuant to Clean Water Act (“CWA”) §§ 505(a)(1) and**
 3 **505(b)(1), 33 U.S.C. §§ 1365(a)(1), and 1365(b)(1)(A),**
 4 **Surfrider Provided Notice of Intent to Sue On May 15,**
 5 **2018**

6
 7 18. Surfrider provided a Notice of Intent to Sue (“NOI,” attached as
 8 Exhibit 1) on May 15, 2018 to all applicable parties. Via certified mail, proper
 9 notice was sent to the violator, the International Boundary and Water Commission–
 10 United States Section; the state regulatory agency, the California State Water
 11 Resources Control Board; and then- United States Environmental Protection
 12 Agency (EPA) Administrator, Scott Pruitt. Notice also was sent via certified mail
 13 to the then-Acting Regional Administrator for EPA’s Region 9 Office, Alexis
 14 Strauss; and United States Attorney General, Jeff Sessions.

15
 16 **B. As Sixty Days Have Passed Since Giving Notice, Surfrider**
 17 **is Eligible to File Suit**

18
 19 19. Following Fed. R. Civ. Proc. Rule 6 for computing time, sixty days
 20 have passed from the date of providing proper Notice to the aforementioned parties.
 21 Thus, Surfrider exercises its legal right to file a citizen suit against the violator, the
 22 International Boundary and Water Commission–United States Section.

23 **C. No Interim Corrective Actions or Regulatory Actions**
 24 **Have Occurred, and Surfrider is Not Precluded from**
 25 **Filing Suit**

26
 27 20. This citizen suit is not barred by mootness because the violator has not
 28 taken the necessary steps to come into compliance with the Clean Water Act and

1 the applicable NPDES permit.

2 21. This citizen suit is not barred by the applicable regulatory agency
3 requiring Clean Water Act compliance for effluent standards or limitations or with
4 an Order requiring compliance, as no such requirements have been issued.

5 22. This citizen suit is not barred by the applicable regulatory agency
6 commencing or continuing a civil or criminal action against the violator, as no such
7 complaint has been filed as of this time—the date and time of this complaint’s
8 filing.
9

10 **IV. PARTIES**

11 **A. Plaintiff, Surfrider Foundation (“Surfrider”)**

12 23. Plaintiff Surfrider is a non-profit corporation with its principal office
13 in San Clemente, California. Surfrider is a grassroots environmental organization
14 with more than 250,000 supporters and members, 80 local chapters, and over 80
15 school clubs in the United States. Surfrider’s mission is the protection and
16 enjoyment of the world’s ocean, waves, and beaches. Through its powerful activist
17 network, Surfrider advocates for clean water, ocean protection, coastal preservation,
18 public beach access, and the prevention of marine plastic pollution. The vision of
19 Surfrider’s Clean Water Initiative is to ensure that water is clean for surfing,
20 swimming and other coastal recreation. Surfrider seeks to protect water resources
21 and prevent pollution along coasts and waterways by engaging communities,
22 testing water, and advocating for holistic clean-water solutions.
23
24
25
26
27
28

1 24. Surfrider's San Diego County Chapter is particularly affected by the
2 inaction of the USIBWC because its members live, work, and recreate along the
3 Southern California coast. San Diego County alone has 1,680 Surfrider members
4 that are negatively affected by the USIBWC violations. Those members that reside
5 in Imperial Beach and Coronado are particularly affected by beach closures due to
6 transboundary contamination. These members are dismayed that they and their
7 families are unable to recreate on the beaches just blocks away from their homes.
8 Instead, they must travel farther north to beaches that remain unaffected by the
9 border contamination and do not pose health risks. Further, Surfrider members that
10

own businesses in Imperial Beach face additional negative economic impacts because closed beaches inhibit the success of businesses that need open beaches to draw tourism and other revenue into the community.

25. Over the last decade, Surfrider has been active in advocating for clean water in the Tijuana River Valley. In 2010, Surfrider played an integral role in the formation of the Tijuana River Action Network (“Action Network”). The Action Network is a collaborative effort to conserve and restore the Tijuana River Watershed by engaging in outreach, education, and advocacy for natural resources. In 2015, Surfrider was also active in the Minute 320 working group that set up realistic implementation measures for the USIBWC to accomplish for the health and safety of the Tijuana River Watershed. Since 2010, the Action Network and its members have observed Tijuana River Action Month (“TRAM”) in the area, hosting activities, including cleanup events, to raise awareness and improve conditions. Unfortunately, due to increasing health and safety concerns, to Surfrider’s knowledge, no group has undertaken cleanup efforts in the Tijuana

1 River Valley since September 2017.

2 26. Surfrider is also represented in the USIBWC Citizens Forum
3 (“Citizens Forum”), which facilitates the exchange of information between the
4 USIBWC and members of the public about Commission activities in San Diego
5 County, California. To date, the flow of information has not led to tangible
6 solutions to the contamination problem despite frequent pleas by the public. At
7 every Citizens Forum meeting, emotional and angry members of the public voice
8 their opinions on this critical issue. Despite community members’ evident outrage
9 at the continued issues and inaction, USIBWC has consistently responded that it is
10 unable to fix the problem. The USIBWC’s lack of foresight and planning is
11 evident, when the primary facility, the SBIWTP, is at capacity, and all indicators
12 point to the sewage problems only getting worse over time.

13
14
15 27. Additionally, Surfrider is an active participant in the Tijuana River
16 Valley Recovery Team. Formed by the San Diego Water Board, the Recovery
17 Team is a collaboration of more than 30 government agencies, property owners,
18 academic and research institutions, and NGOs that work together to present
19 tangible solutions to the problems in the Tijuana River Valley.

20
21 28. Surfrider’s San Diego County Chapter (“Chapter”) also created the
22 “No Border Sewage” or “No B.S.” campaign that is designed to address the
23 environmental issues affecting the wetland areas and beaches of the border region.
24 This campaign focuses on raising awareness of, outreach, and education on this
25 overwhelming public health and safety problem. The Chapter also formed a
26 network of NGOs and agencies on both sides of the border to build collaborative
27 efforts to address the conservation and restoration of the Tijuana River Watershed.
28

29. These extensive efforts by Surfrider and Surfrider partners are thwarted by the inaction of USIBWC, and without further action by the courts, USIBWC will continue an ineffective agency allowing for the exacerbation of dangerous the dangerous problem of border pollution.

30. Surfrider members are suffering from these concrete and particularized injuries as a result of USIBWC's inaction, and until USIBWC obtains and is in compliance with the necessary NPDES permits and the Clean Water Act, those injuries will continue indefinitely. The interests that Surfrider seeks to protect through this lawsuit are fundamental to Surfrider' organizational purpose.

B. Defendant, The International Boundary and Water Commission – United States Section (“USIBWC”)

31. USIBWC is an agency and instrumentality of the United States government. USIBWC is the agency charged with addressing transboundary water issues arising out of agreements between the United States and Mexico, including, but not limited to, the Treaty of 1944.

32. The Treaty of 1944 obligates USIBWC to “give preferential attention to the solution of all border sanitation problems,” including the Tijuana River Watershed. USIBWC defines a “border sanitation problem” to include each case in which waters that cross the boundary, including coastal waters . . . have sanitary conditions that present a hazard to the health and well-being [to] inhabitants [on] either side of the border or impair the beneficial uses of [those] waters.

Minute 261, Recommendations for the Solution to the Border Sanitation Problems, (Sept. 24, 1979).

33. To carry out these treaty obligations, USIBWC has constructed,

1 operated and/or contracted to operate, and maintained flood control and wastewater
2 collection, conveyance, and treatment infrastructure in the Tijuana River Valley.¹

3 34. The facilities used by both Mexico and the United States in the
4 fulfillment of the provisions of the Treaty remain under the exclusive jurisdiction
5 and control of the country where the facilities are located. However, the USIBWC
6 and its personnel are authorized to carry out their observations, studies, and field
7 work in the territory of the other.
8

9 **C. Surfrider Has Standing to Sue under Both the Clean**
10 **Water Act Citizen Suit Provisions and By Meeting**
11 **Traditional Concepts of Standing**
12

13 35. Section 505 of the Clean Water Act (CWA) provides all citizens the
14 opportunity to sue Act violators, such as the USIBWC, and effectively enforce the
15 Clean Water Act via a civil citizen suit. 33 U.S.C. § 1365(g).

16 36. Surfrider satisfies standing under Article III of the United States
17 Constitution. Article III standing requires that the party seeking to sue must
18 personally have suffered some actual or threatened injury that can fairly be traced to
19 the challenged action of defendant, and that the injury is likely to be redressed by a
20 favorable decision.
21

22 37. Surfrider also satisfies the requirements for organizational standing.
23 Surfrider members have suffered and continue to suffer from economic loss, health
24

25 ¹ Although USIBWC may contract out their day-to-day operations in the Tijuana
26 River Watershed to an independent third party contractor, USIBWC is still
27 responsible for all operations and controls all of the facilities. Thus, any unlawful
28 discharges from the USIBWC facilities covered by NPDES Permit No. CA0108928
are and remain the responsibility of USIBWC.

1 risks, and altered behavior in response to the ongoing Tijuana River contamination.
2 Surfrider members and their families have a geographical nexus with the affected
3 environment. They live, work, own property, run businesses and recreate in the
4 affected areas of San Diego County.

5
6 38. If USIBWC were to capture the contamination in accordance with the
7 CWA and its existing NPDES Permit, the toxic pollutants currently found in the
8 Tijuana River Watershed would be substantially decreased. Beaches would not be
9 closed for more than a third of the year due to significant health risks to the public.
10 Business owners would not need “sewer day fund[s]” to survive the economic
11 impacts of beach closures due to sewer contamination. Gustavo Solis, *How do you*
12 *run a surf shop when sewage spills constantly close the beach?* (May 27, 2018,
13 6:00AM) [http://www.sandiegouniontribune.com/communities/south-county/sd-se-](http://www.sandiegouniontribune.com/communities/south-county/sd-se-imperial-beach-sewage-surf-20180515-story.html)
14 [imperial-beach-sewage-surf-20180515-story.html](http://www.sandiegouniontribune.com/communities/south-county/sd-se-imperial-beach-sewage-surf-20180515-story.html).
15

16 39. The injuries are actual, concrete injuries that would be redressed by the
17 relief sought herein. Surfrider brings this complaint on behalf of themselves, their
18 members and their families.

19 20 **V. STATUTORY AND REGULATORY BACKGROUND**

21 **A. The Clean Water Act (“CWA”) Provides for Citizen Suits** 22 **under 33 U.S.C. §§ 1365(a)(1), 1365(g).**

23 40. Surfrider is a “person” pursuant to Section 502 of the CWA, 33 U.S.C.
24 § 1362(5), which defines a “person” as “an individual, corporation, partnership,
25 association, State . . . or any interstate body.”
26

27 41. Surfrider and its members are “citizens” pursuant to Section 505 of the
28 CWA, 33 U.S.C. §§ 1365(a) and 1365(g), because they are “persons having an

1 interest which is...adversely affected” by USIBWC’s illegal discharges.

2 42. USIBWC may be sued pursuant to Section 505 of the CWA, 33 U.S.C.
3 § 1365(a), which authorizes any citizen to “commence a civil action . . . against any
4 person . . . who is alleged to be in violation of an effluent standard or limitation...or
5 an order issued by the Administrator or a State with respect to such a standard or
6 limitation.” “[T]he term ‘effluent standard or limitation’” includes “a permit or
7 condition thereof issued under section 1342 of this title.” 33 U.S.C. § 1365(f).
8

9 **B. CWA Citizen Suits Provide Judicial Relief to Redress**
10 **Violations of NPDES Permits and the CWA**

11 43. Section 505 of the CWA authorizes the district courts “to enforce such
12 an effluent standard or limitation . . . and to apply any appropriate civil penalties
13 under section 1319(d).”
14

15 44. Section 309 of the CWA (33 U.S.C. § 1319(d)) provides that “any
16 person” who violates Section 301 of the CWA (33 U.S.C. § 1311) or violates any
17 NPDES permit condition, “shall be subject to a civil penalty” (33 U.S.C. § 1342).
18

19 45. Pursuant to the EPA’s Interim Clean Water Act Settlement Penalty
20 Policy, each exceedance of a daily effluent limitation shall be treated as a distinct
21 violation, and each exceedance of a monthly average limit shall be treated as a
22 violation for every day in the month in which the violation occurred. *Interim Clean*
23 *Water Act Settlement Penalty Policy*, Environmental Protection Agency, (March 1,
24 1995), [https://www.epa.gov/enforcement/interim-clean-water-act-settlement-](https://www.epa.gov/enforcement/interim-clean-water-act-settlement-penalty-policy)
25 [penalty-policy](https://www.epa.gov/enforcement/interim-clean-water-act-settlement-penalty-policy).
26

27 46. Per the Federal Civil Penalties Inflation Adjustment Act, as amended
28 by the Debt Collection Improvement Act, each separate violation of the CWA

1 subjects the violator to a penalty of up to \$53,484 per day for all violations that
 2 occurred after November 2, 2015, pursuant to Sections 309(d) and 505(a) of the
 3 CWA, 33 U.S.C. §§ 1319(d), 1365(a), and 40 C.F.R. §§ 19.1–19.4, Table 2.

4 47. Under the citizen suit provision of the CWA, the court may also award
 5 “costs of litigation (including reasonable attorney and expert witness fees) to any
 6 prevailing or substantially prevailing party.” 33 U.S.C. § 1365(d).
 7

8 **C. The CWA Prohibits Point Source Discharge of Pollutants**
 9 **to Waters of the United States**

10 48. The CWA protects United States water resources through regulation of
 11 discharges to “navigable waters,” which the statute defines as “the waters of the
 12 United States, including the territorial seas.” 33 U.S.C. §§ 1362(7), 1319(a)(3),
 13 1319(b).
 14

15 49. Section 301 of the CWA, 33 U.S.C. § 1311(a), prohibits the “discharge
 16 of any pollutant by any person” into navigable waters except in compliance with a
 17 NPDES permit issued by the Environmental Protection Agency (EPA) or an
 18 authorized state administrator pursuant to Section 402 of the CWA, 33 U.S.C. §
 19 1342. Authorized administrators are able to “prescribe conditions for [NPDES]
 20 permits to assure compliance . . . including conditions on data and information
 21 collection, reporting, and such other requirements as he deems appropriate.”
 22

23 50. Section 502 of the CWA, defines “discharge of a pollutant” as “any
 24 addition of any pollutant to navigable waters from any point source.” 33 U.S.C. §
 25 1362(12).
 26

27 51. Section 502 of the CWA defines “pollutant” as:
 28 dredged spoil, solid waste, incinerator residue, sewage, garbage, sewage
 sludge, munitions, chemical wastes, biological materials, radioactive

1 materials, heat, wrecked or discarded equipment, rock, sand, cellar dirt and
2 industrial, municipal, and agricultural waste discharged into water.

3 33 U.S.C. § 1362(6).

4 52. Section 502 of the CWA defines “point source” as:
5 any discernible, confined and discrete conveyance, including but not limited
6 to any pipe, ditch, channel, tunnel, conduit, well, discrete fissure, container,
7 rolling stock, concentrated animal feeding operation, or vessel or other
8 floating craft, from which pollutants are or may be discharged.

9 33 U.S.C. § 1362(14).

10 53. 40 C.F.R. 230.3(o)(1) defines “waters of the United States” as “[a]ll
11 waters which are currently used, were used in the past, or may be susceptible to use
12 in interstate or foreign commerce, including all waters which are subject to the ebb
13 and flow of the tide, [etc.]”

14 54. NPDES permits establish “effluent limitations,” which are defined as
15 “any restriction established by a State or the Administrator on quantities, rates, and
16 concentrations of chemical, physical, biological, and other constituents which are
17 discharged from point sources into navigable waters.” 33 U.S.C. § 1362(11).

18 55. Section 308 of the CWA, 33 U.S.C. § 1318, requires NPDES
19 permittees to establish and maintain records; to install, use and maintain monitoring
20 equipment; to sample effluents; and to “make such reports” as required in the
21 permit regarding permittees’ pollutant discharges.

22 56. Section 301(b) of the CWA and implementing EPA permit regulations
23 at 40 C.F.R. 122.44(a)(1) require permits to include conditions for meeting
24 applicable technology-based requirements, and any more stringent effluent
25 limitations necessary to meet applicable water quality standards. Regulations
26 promulgated in 40 C.F.R. 125.3 require that technology-based effluent limitations
27
28

1 be placed in NPDES permits. *See also* NPDES Permit at F-17.

2 57. The CWA establishes the minimum performance requirements
3 attainable through the application of secondary treatment. 40 C.F.R. 304(d)(1).
4 Based on this statutory requirement, EPA developed secondary treatment
5 regulations, which are specified in 40 C.F.R. 133 and apply to all wastewater
6 treatment plants. These technology-based regulations identify the minimum level
7 of effluent quality attainable by secondary treatment in terms of Biochemical
8 Oxygen Demand (5-day) (BOD₅), Total Suspended Solids (TSS), and pH.

9 58. Failure to comply with any condition of a permit is a violation of
10 Section 301 of the CWA, 33 U.S.C. §1311.

11 **D. The California Porter-Cologne Water Quality Control Act**
12 **(“Porter-Cologne Act”) also Prohibits Point Source**
13 **Discharge of Pollutants to Waters of the United States**

14 59. The Porter-Cologne Act is the principal law governing water quality
15 regulation in California. It establishes a comprehensive program to protect State
16 water quality and is applicable to surface waters, wetlands, ground water and to
17 both point and nonpoint sources of pollution. Cal. Water Code §§ 13000 *et seq.*

18 60. Under the Porter-Cologne Act, the nine California Regional Water
19 Quality Control Boards are authorized to take individual permitting, inspection, and
20 enforcement actions within their respective regions.

21 61. Both statewide and basin (regional) specific water quality control plans
22 have been adopted and are updated as necessary to guide policies for water
23 pollution management in California.

24 62. Statewide and regional water quality control plans include enforceable

1 prohibitions against certain types of discharges. The basin plans also contain
 2 implementation, surveillance, and monitoring requirements. Portions of water
 3 quality control plans, the water quality objectives and beneficial use designations,
 4 are subject to review by the EPA—when approved they become water quality
 5 standards under the CWA and are integrated into the State NPDES program.
 6

7 63. With EPA approval, and under the California Water Code, the State
 8 and its relevant regulatory bodies issue and enforce NPDES permits.

9 **VI. STATEMENT OF FACTS**

10 **A. Defendant is Responsible for the Management, Control,** 11 **and Discharge of Storm and Flood Waters in the Tijuana** 12 **River Valley**

13
 14 64. The Treaty of 1944 requires that USIBWC coordinate and work with
 15 the Comision de Limites y Aguas (“CILA”), its Mexican counterpart, to ensure the
 16 health of the Tijuana River Watershed. Both parties have approved additional
 17 Minutes to the Treaty since 1944.

18
 19 65. Minute 283 was approved in 1990 and created the Conceptual Plan for
 20 the International Solution to the Border Sanitation Problem in San Diego,
 21 California and Tijuana, Baja California. Part of this agreement was a general plan
 22 for the construction of a sewage treatment plant designed “to capture and treat
 23 Tijuana wastewater, which would otherwise flow into the U.S. through the Tijuana
 24 River and canyons, to secondary standards for discharge into the Pacific Ocean.”

25
 26 66. Minute 320 was approved in 2015 and created a water quality working
 27 group to identify solutions to border contamination. Both Surfrider and USIBWC
 28 were participants in this process. The working group has failed to make meaningful

1 progress. This is primarily due to USIBWC's continued failure to take action or
2 make a commitment to any of these pressing issues—despite signing the agreement.

3 67. The facilities at issue in the Tijuana River Valley are owned and
4 operated by USIBWC. USIBWC is the named permittee under the CWA for the
5 facilities at issue in this case.
6

7 68. The South Bay International Wastewater Treatment Plant ("SBIWTP")
8 is permitted to treat up to 25 million gallons per day ("MGD") of untreated raw
9 sewage from Mexico and provides secondary treatment before discharging it via the
10 South Bay Ocean Outfall ("SBOO") in to the Pacific Ocean.

11 69. The USIBWC has acquired and installed flow meters in the Tijuana
12 River. The currently operating flow meters are located: 1) located immediately
13 upstream of the CILA Pumping Station ("PB-CILA") before the international
14 border; 2) downstream from the intake) from the intake of PB-CILA; and 3)
15 downstream of the United States border. These help quantify the amount of
16 wastewater in the system and the amount of wastewater flowing into the Flood
17 Control Structure in the event of a PB-CILA bypass. *See* Wastewater Flow
18 Schematic, NPDES Permit at C-1.
19
20

21 **i. Geography**

22 70. The Tijuana River watershed covers over 1,000,000 acres of land
23 along the most western end of the U.S. and Mexican border ("Border")—73% of
24 which is located within Mexico. The majority (about 114 miles) of the Tijuana
25 River is also located within Mexico, not crossing into the U.S. until about six miles
26 from its mouth at the Pacific Ocean. This area between the Border and the Pacific
27 Ocean through which the Tijuana River has flowed is known as the Tijuana River
28

1 Valley (“Valley”). Upon crossing into the U.S., the Tijuana River immediately
2 enters USIBWC’s Flood Control Structure, which terminates 0.9 miles past the
3 Border. At the termination point, the Flood Control Structure discharges its
4 contents into an otherwise dry area of the Valley. The discharge point has created
5 an unimproved river channel surrounded by open fields, farms, and riparian forest
6 before running into the Pacific Ocean at Imperial Beach.
7

8 71. Over the past couple hundred years, development and other land uses
9 have caused dramatic physical and ecological changes in the Valley. Changes
10 including loss of habitat, increased sedimentation, habitat conversion, fewer floods,
11 and an increase in the number of plants and organisms “non-native” to the Valley,
12 some of which are invasive. A large part of this is due to the concrete Flood
13 Control Structure—a uniform 330 foot-wide concrete channel that carries flows to
14 an area of the Valley through which the river channel does not naturally run. As a
15 result of the channelization, the natural alluvial streambed and riparian vegetation,
16 as well as attendant physical and ecological processes have all been decreased
17 significantly, if not eliminated completely. The Flood Control Structure has
18 severed the historical river corridor and diminished the Valley’s ecological value.
19
20

21 72. As a result of USIBWC’s discharges from the Flood Control
22 Structures, the watershed now suffers from several human-induced pollutants,
23 which negatively impact residents, business-owners, and tourists alike.
24

25 **ii. Canyon Collectors**

26 73. USIBWC operates five “canyon collectors” that include concrete
27 channels and basins designed to catch and divert uncollected sewage and runoff
28 from Mexico in the hills west of the SBIWTP. These canyon collectors are

Smuggler's Gulch, Goat Canyon, Canyon del Sol, Stewart's Drain, and Silva Drain.

74. The canyon collectors are designed to prevent waste and other water flows from discharging north into the Tijuana River. Each canyon collector entrance abuts the Border and spans the opening of drainage points at which wastewater crosses the Border into the United States. All wastewater that crosses the Border at these points is necessarily captured into the canyon collectors' conveyance and detention features. Either directly or via a conveyance channel, these facilities collect and direct wastewater into a shallow detention basin. Wastewater in the detention basin is then directed to a screened drain inlet ("collector inlet") regulated by a valve. USIBWC ultimately controls whether the collector inlet is open or closed. When opened, polluted water detained in the detention basin is accepted into a pipe system and conveyed via pump or gravity to the SBIWTP for treatment, and thereafter for discharge at the South Bay Ocean

1 Outfall in compliance with the South Bay Plant NPDES Permit.

2 75. When the collectors are properly operated and maintained, pollutants
3 collected therein are diverted to the SBIWTP for treatment and eventually
4 discharged at the South Bay Ocean Outfall. However, when the collectors are
5 closed or not functioning properly, which is frequent, wastewater in the detention
6 basin cannot drain into the conveyance and treatment system, and instead overflows
7 the detention basin and discharges into the Tijuana River Valley in violation of the
8 NPDES Permit.
9

10 76. Design capacity for the collectors is often exceeded. As a result, the
11 collectors overflow and discharge effluent into the Tijuana River Valley unlawfully.
12 The downstream drainages that receive canyon collector discharges are tributary to
13 the Tijuana River and/or Tijuana River Estuary.
14

15 **iii. The Flood Control Structure**

16 77. USIBWC operates the Flood Control Structure, a concrete lined
17 channel that alters and constricts the natural course of the Tijuana River.
18

19 78. The concrete structure at the U.S. border redirects water from Mexico
20 westward for 0.9 miles.

21 79. USIBWC's Flood Control Structure is flared to help slow down the
22 flow of the river in flood events and is designed to contain a flood of 135,000 cubic
23 feet per second (cfs).
24

25 80. Defendant designed its Flood Control Structure to sever the Tijuana
26 River's historical course and redirect it into a new waterbody, to protect the San
27 Ysidro community and the SBIWTP during flood events.
28

81. On April 4, 2018, the USIBWC installed a small sand berm (circled in red in the photograph below) in the Flood Control Structure to mitigate uncaptured flows from entering the Flood Control Structure and discharging into Tijuana River Valley. The berm will wash away when it rains and does not improve

1 effluent quality, but momentarily helps stop small dry weather flows by holding
2 the water at the Border until CESPT (Comisión Estatal de Servicios Públicos de
3 Tijuana, or the State Public Services Commission of Tijuana, the Tijuana, Mexico
4 water authority) is able to pump it back and away. The small, temporary berm is a
5 stop-gap measure that will become discharge itself when it washes out of the Flood
6 Control Structure. The berm is not a substitute under the CWA for USIBWC
7 obtaining and complying with a NPDES permit for the Flood Control Structure.
8

22 82. The waters below the Flood Control Structure that receive USIBWC's
23 discharges from that structure are tributary to the historical course of the Tijuana
24 River and Estuary. The waters below the Flood Control Structure that receive
25 USIBWC's discharges from that structure would not exist but for USIBWC's
26 construction and operation of the Flood Control Structure. No pollutants would be
27
28

1 added to those waters without the Flood Control Structure.

2 **B. Defendant's Treatment Plant, Outfall, and Collection**
 3 **System are Regulated under NPDES Permit No.**
 4 **CA0108928**

5
 6 83. The USIBWC NPDES Permit at issue came into effect on August 1,
 7 2014 and was issued by the San Diego Water Board for the SBIWTP and related
 8 "Facilities" located in the Tijuana River Valley. These permitted Facilities are the
 9 location of the CWA violations alleged in this complaint.

10 84. The Permit prohibits the discharge from the Facilities to any location
 11 other than the South Bay Ocean Outfall, except to the extent that such discharges
 12 are regulated by another permit or requirement.

13 85. Discharges from the Facilities at locations other than the South Bay
 14 Ocean Outfall ("SBOO") are unlawful and violate both the CWA and the NPDES
 15 Permit. This includes discharges from the canyon collectors and other associated
 16 structures.

17
 18 86. As the permitted discharger, USIBWC must comply with Discharge
 19 Prohibitions laid out in the Water Quality Control Plan for Ocean Waters of
 20 California, California Ocean Plan ("Ocean Plan"). NPDES Permit at 4, III. The
 21 Ocean Plan identifies beneficial uses of ocean waters of the state to be protected
 22 and establishes water quality objectives, general requirements for management of
 23 waste discharged to the ocean, effluent quality requirements for waste discharges,
 24 discharge prohibitions, and general provisions. The Ocean Plan was adopted by the
 25 State Water Board in 1972 and last amended in 2015. The latest amendment to the
 26 Ocean Plan was adopted on May 6, 2015, became effective on January 28, 2016,
 27
 28

1 and is available at

2 https://www.waterboards.ca.gov/water_issues/programs/ocean/docs/cop2015.pdf.

3 87. USIBWC must comply with the Discharge Prohibitions laid out in
4 Chapter 4 of the Water Quality Control Plan for the San Diego Basin (“Basin
5 Plan”). NPDES Permit at 4, III. Discharge Prohibitions.
6

7 **C. Defendant Discharges Pollutants from Its Canyon**

8 **Collectors in Violation of Its NPDES Permit and the CWA**

9 88. The NPDES Permit regulates all discharges from the USIBWC
10 Facilities, including the five canyon collectors. The Permit prohibits discharges
11 from any USIBWC Facilities other than the South Bay Ocean Outfall.
12

13 89. The canyon collectors are designed to capture transboundary flows at
14 the precise moment they cross the border from Mexico so they can be treated and
15 discharged via the South Bay Ocean Outfall.

16 90. When the canyon collectors are not functioning properly and do not
17 capture the transboundary flows, they are discharged into waters of the United
18 States in violation of the NPDES Permit. In so doing, the canyon collectors transfer
19 waters from Mexico to waters of the United States. The current canyon collector
20 operations are not sufficient to address the border pollution problem as required by
21 the Clean Water Act. The frequent failures result in stench and pollution in the
22 Tijuana River Valley region.
23

24 91. NPDES Permit section VI.C.2.a.1 defines three possible types of “flow
25 event[s]” through the canyon collectors for the purpose of monitoring and reporting
26 requirements. These flow events are “Spill[s] from the Facilities”; “Transboundary
27 Wastewater Flow Past the Canyon Collector System (Flow Type A)”; and
28

1 “Transboundary Wastewater Flow Event or Other Spill/Wastewater Flow Event in
2 Mexico (Flow Type B).” NPDES Permit at 15, VI.C.2.a.i.

3 92. Flow Type A is defined as:

4 A dry weather transboundary treated or untreated wastewater or other flow
5 through a conveyance structure owned and operated by the United States
6 Government into [the five canyon collectors] and not diverted into the
canyon collector system for treatment at the Facility.

7 NPDES Permit at 15, VI.C.2.a.i.b.

8 93. Flow Type B is defined as:

9 A dry weather spill or dry weather transboundary wastewater or other flow . .
10 . that creates, or threatens to create, pollution or nuisance conditions in
11 waters of the United States and/or State including the Tijuana River (main
channel), Yogurt Canyon drainage, other unnamed drainages and nearby
coastal marine waters.

12 NPDES Permit at 15, VI.C.a.i.c.

13 94. “Flow” is defined as a type of discharge. It is not excluded from being
14 a discharge in any way. The word flow is used to help describe the type of plan the
15 USIBWC is required to put together. Thus, “spill” and “flow” are two different
16 types of discharges and because of the causal differences between them, spills and
17 flows must be handled differently in the Prevention Plan.
18

19 95. “Wastewater flow” is defined as flow that has been used in some
20 “industrial” process and is a discharge under the CWA.

21 96. The collectors are subject to the various “Receiving Water
22 Limitations” in Section V of the NPDES Permit, and any other “Facilities”
23 requirements put forth in the Permit.
24

25 97. “Bypass” is defined as “the intentional diversion of waste streams
26 from any portion of a treatment facility.” NPDES Permit at D-2, citing 40 C.F.R.
27 §122.41(m)(1)(i). The NPDES Permit explicitly forbids wastewater bypasses unless
28

1 approval is granted by the San Diego Water Board or USIBWC sends notice of the
2 event when completely unavoidable. The limitations and guidelines for bypasses
3 are set out in NPDES Permit Attachment D. Flows through the canyon collectors
4 that are not captured, or cannot reasonably be captured, violate this part of the
5 permit.
6

7 98. The frequency and contents of canyon collector discharges violating
8 the NPDES Permit are detailed in section II.A. of the NOI. *See* NOI, Section II.A.
9 The total volume of the Type A spills summarized in Table A of the NOA is at least
10 14,893,838 gallons. These overflows are ongoing, continuous, and destructive.

11 99. The failure to regulate discharges in accordance with the NPDES
12 Permit as described above constitutes a separate Section 402 violation under the
13 CWA.
14

15 **D. Defendant Discharges Pollutants from Its Flood Control**
16 **Structure in Violation of the CWA**

17 100. The CWA and NPDES program regulate the discharge of pollutants
18 from point sources into navigable waters. The point source does not have to be the
19 generator of that pollutant for a NPDES permit to be required. *See* 33 U.S.C. §
20 1362(12), (14).
21

22 101. The Flood Control Structure is a point source within the definition of
23 the CWA, as it conveys water via a concrete structure into waters of the U.S.

24 102. USIBWC adds pollutants to waters of the United States downstream of
25 the Flood Control Structure virtually every time wastewater flows out of the Flood
26 Control Structure. Such pollutants primarily include untreated sewage, chemicals,
27 trash, and other toxic waste.
28

1 103. Waters upstream of the Flood Control Structure are waters located in
2 and subject to the sovereignty of Mexico.

3 104. The USIBWC captures in the Flood Control Structure all waters that
4 would have flowed into the historical course of the Tijuana River upon crossing the
5 Border into the U.S. These captured flows include wastewater flows containing
6 sewage and other pollutants.

7 105. USIBWC does not collect or treat pollutants it captures in its Flood
8 Control Structure, but instead, discharges from the Structure virtually all of the
9 pollutants it captures therein into downstream waters, which are navigable or are
10 tributary to a navigable water in the United States..

11 106. The waters upstream and downstream of the Flood Control Structure
12 are meaningfully distinct. There is no natural or historical pathway between the
13 waters upstream of the structure and those downstream, and the waters downstream
14 of the Flood Control Structure would not exist but for USIBWC's construction and
15 operation of the Flood Control Structure.

16 107. Historically, the Tijuana River Channel in the vicinity of the Tijuana
17 River Valley originally varied between 200 and 4,600 feet wide. In contrast, the
18 Flood Control Structure is a uniform 330 feet wide. Additionally, the Flood Control
19 Structure has caused the entire Tijuana River Valley and Estuary to change both
20 physically and ecologically. Changes to the natural Tijuana River Valley include:
21 loss of habitat, increased sedimentation, habitat conversion, fewer floods, and an
22 increase in the number of non-native species, plants, and organisms. Due to the
23 implementation of the Flood Control Structure, the natural alluvial streambed and
24 riparian vegetation, as well as attendant physical and ecological processes have all

1 decreased significantly, if not been eliminated completely.

2 108. Each discharge without a NPDES permit as described above
3 constitutes a separate violation of Section 402 of the CWA.

4 **E. Defendant Has Failed to Implement a Spill Prevention and**
5 **Response Plan, in Violation of Its Permit Requirements**
6 **for Proper Maintenance and Appropriate Responses to**
7 **Discharge Violations**
8

9 109. Under section VI.C.2.a of the NPDES Permit, USIBWC must comply
10 with Special Studies, Technical Reports and Additional Monitoring Requirements
11 when developing and complying with the Spill Prevention and Response Plan
12 (“Plan”). NPDES Permit at 15-22.
13

14 110. Flow Type A events are regulated under this section.

15 111. In accordance with section VI.C.2.a.iii of the NPDES Permit, the
16 USIBWC submitted a draft of the Plan on December 22, 2014 to the San Diego
17 Water Board. A revised Spill Prevention and Response Plan was submitted by the
18 USIBWC on July 13, 2015, following a public notice and comment period.
19

20 112. Upon submission of this revised plan, the USIBWC was required to
21 immediately implement the Spill Prevention and Response Plan in order to comply
22 with section VI.C.2.a.iii, of the NPDES Permit. The required immediate
23 implementation did not happen.

24 113. The Spill Prevention and Response Plan (“Plan”) is attached as Exhibit
25 3 and also available online, at
26 https://www.ibwc.gov/Files/SBIWTP_Spill_Plan_2015_English.pdf.
27

28 114. Under the Plan, USIBWC is a responsible party for Flow Type A

1 occurrences. Plan at 10.

2 115. After each Flow Type A, the USIBWC “must develop an appropriate
3 cleanup strategy [that] include[s] the personnel assignments, equipment needed to
4 complete the cleanup, [and] appropriate disposal of collected material (wastewater,
5 trash, debris, sand, etc.).” Spill Prevention and Response Plan at 10.

6 116. This Plan outlines specific actions that are required in the cleanup of
7 Flow Type A occurrences. These include, but are not limited to:
8 a. Collection of the solid and liquid material and other debris;
9 b. Vacuum truck recovery of wastewater or polluted water and wash down
10 water; [and]
11 c. Cleanup of the impacted storm drains in accordance with NPDES storm
water permit.

12 Spill Prevention and Response Plan at 22.

13 117. Under the NPDES Permit (section VI.C.2.a.ii) and the Spill Prevention
14 and Response Plan (at 23), USIBWC is required to notify, among others, the San
15 Diego Water Board of the Flow Type A events and the corrective measures taken
16 using the Facility Spill/Transboundary Flow Event Form. *See* Exhibit 3, Spill
17 Prevention and Response Plan, Appendix G(i).

18 118. A review of the data submitted to the San Diego Water Board under
19 the Spill Prevention and Response Plan, is shown in Table A of the NOI, attached
20 as Exhibit 1, and also available at:

21 https://www.waterboards.ca.gov/sandiego/water_issues/programs/tijuana_river_valley_strategy/spill_report.html.
22
23
24

25 119. The data contained in Table A of the NOI shows that the USIBWC
26 continually and consistently self-reports “0” or “none” as the volume of spill
27 recovered; “none” for “spill response actions,” and “none” for “spill corrective
28

actions.”

120. It is not enough that the USIBWC drafted, submitted, and published its Spill Prevention and Response Plan. USIBWC must actually comply with its Plan in order to fulfill its NPDES permit obligations under its NPDES Permit. This lack of action by USIBWC demonstrates a clear failure to implement the Spill Prevention and Response Plan, which is a violation of the NPDES Permit.

F. Defendant Has Failed to Comply with Monitoring Requirements of Its NPDES Permit

121. Attachment E, “Monitoring and Reporting Program,” requires the USIBWC to monitor Flow Type A occurrences. NPDES Permit at E-32, Attachment E, VII.B.1.

122. Attachment E lays out several specific questions that Flow Type A monitoring is supposed to answer. These include: what pollutants are present in the flows and their concentration, whether pollutants in Flow Type A occurrences affect beneficial uses of the Tijuana River and Estuary, and the mass loading of pollutants on the Tijuana River and Estuary over time. NPDES Permit at E-32, Attachment E, VII.B.

123. Flow Type A occurrences also are required to measure a number of other items listed in Table E-10 of the Monitoring and Report Program. These items are: BOD (Biochemical Oxygen Demand), TSS, TDS (Total Dissolved Solids), Turbidity, pH, Total Nitrogen, Total Phosphorus, Enterococcus, Fecal Coliform, Total Coliform, Dissolved Oxygen, Pesticides, Surfactants (MBAS), Priority Pollutants, and Chronic Toxicity. These measurements are required to be taken once per Type A occurrence. NPDES Permit at E-33, Attachment E, VII.B.3.

1 Enterococcus is a type of bacteria that can cause infections, and can spread directly
2 to people after they touch surfaces that are contaminated. *VRE in Healthcare*
3 *Settings*, Centers for Disease Control and Prevention,
4 <https://www.cdc.gov/hai/organisms/vre/vre.html>.

5
6 124. All measurements from the Type A occurrences are required to be
7 summarized in USIBWC's monthly self-monitoring report. NPDES Permit at E-34,
8 Attachment E, VII.B.4.

9 125. On November 29, 2016, about 200,000 gallons of untreated sewage
10 were spilled at Goat Canyon. According to the Spill Report filed by the USIBWC,
11 no samples were collected and none of the parameters listed in Table E-10 of the
12 Monitoring and Reporting Program were tested. Although the USIBWC
13 categorized this spill as a Flow Event Type B, the description and location of the
14 spill indicate that it is, in fact Type A. The San Diego Water Board also categorizes
15 this occurrence as a Flow Type A event. *See* Spill Report in Exhibit 5.

16
17 126. On March 1, 2017, about 145,000 gallons of untreated sewage spilled
18 at Goat Canyon. According to the Spill Report filed by the USIBWC, the USIBWC
19 only tested for standard pollutants, organics and inorganics, instead of all the items
20 required by Table E-10 of the Monitoring and Reporting Program. *See* Spill Report
21 in Exhibit 5.

22
23 127. On April 30, 2017, about 645,000 gallons untreated sewage spilled at
24 Goat Canyon. According to the Spill Report filed by the USIBWC, it was a Flow
25 Type B event and no samples were collected by USIBWC to test for any of the
26 parameters listed in Table E-10 of the Monitoring and Reporting Program. The San
27 Diego Water Board conducted its own monitoring on May 1, 2017—which does
28

1 not fulfill USIBWC's obligation under its NPDES Permit. The San Diego Water
 2 Board determined this spill was actually a Type A event; this conclusion is
 3 supported by the description and location of the spill. *See* Spill Report in Exhibit 5.

4 128. On May 24, 2017, 3,800 gallons of untreated sewage were spilled at
 5 Stewart's Drain Canyon Collector. According to the Spill Report filed by the
 6 USIBWC, no samples were collected to test for any of the parameters listed in
 7 Table E-10 of the Monitoring and Reporting Program. *See* Spill Report in Exhibit
 8 5.

10 129. Each of the above events demonstrates USIBWC's failure to conduct
 11 required sampling and constitutes an individual violation of USIBWC's NPDES
 12 Permit, CWA § 402, and Cal. Water Code § 13383.

14 **G. By Discharging Waste Into the Waters of the United**
 15 **States, Defendant's Facilities Pollute, Contaminate, and**
 16 **Cause Nuisance, in Violation of Its NPDES Permit**

17 130. Chapter 4 of the Water Quality Control Plan for the San Diego Basin
 18 ("Basin Plan") is incorporated into Attachment G, II.1 of the NPDES Permit. This
 19 section prohibits the discharge of waste "in a manner causing, or threatening to
 20 cause, a condition of pollution, contamination or nuisance" into State waters.

22 131. Section 13050(l)(1) of the California Water Code defines "pollution"
 23 as "an alteration of the quality of the waters of the state by waste to a degree which
 24 unreasonably affects either . . . (A) [t]he waters for beneficial uses [or] (B)
 25 [f]acilities which serve these beneficial uses." Cal. Water Code § 13050(l)(1).

27 132. Section § 13050(l)(2) of the California Water Code further states that
 28 pollution may include "contamination," which is defined as:

1 an impairment of the quality of the waters of the state by waste to a degree
 2 which creates a hazard to public health through poisoning or through the
 3 spread of disease...[or]any equivalent effect resulting from the disposal of
 waste, whether or not waters or the state are affected.

4 Cal. Water Code § 13050(k).

5 133. Cal. Water Code § 13050 also defines “nuisance” as:
 6 anything which meets all of the following requirements:

- 7 (1) [i]s injurious to health, or is indecent or offensive to the senses, or an
 obstruction to the free use of property, so as to interfere with the comfortable
 8 enjoyment of life or property;
 9 (2) [a]ffects at the same time an entire community or neighborhood, or any
 considerable number of persons, although the extent of the annoyance or
 damage inflicted upon individuals may be unequal; [and]
 10 (3) [o]ccurs during, or as a result of, the treatment or disposal of wastes.

11 Cal. Water Code § 13050(m) (emphasis added).

12 134. Based on the USIBWC’s own 2017 and 2018 reports, over
 13 160,000,000 gallons of wastewater containing sewage, industrial wastes, pesticides,
 14 and other contaminants bypassed the Defendant’s facilities and emptied into the
 15 Tijuana River Valley, forcing beach closures and public health advisories
 16 throughout San Diego County.

17 135. These exceedances have also impacted community and third party
 18 efforts to help preserve and protect the Tijuana River Valley in areas where the
 19 USIBWC has fallen short. For example, since 2010 the Action Network has
 20 observed Tijuana River Action Month (TRAM), a series of education and
 21 stewardship events held during September and October to benefit the Tijuana River
 22 Watershed. Non-profit organizations WILDCOAST and I Love a Clean San Diego
 23 organized a Tijuana River Valley Cleanup on September 30, 2017, to gather trash
 24 and other debris left behind after spills, after which WILDCOAST members and I
 25 Love a Clean San Diego employees/volunteers fell violently ill just from walking
 26
 27
 28

1 in the Tijuana River Valley during the cleanup. A WILDCOAST leader returned to
2 the same site two weeks later for an interview with reporters, became ill again, and
3 had to seek urgent care. A subsequent sediment quality study conducted by San
4 Diego Coastkeeper found above average fecal indicator bacteria (FIB)
5 concentrations in sediment samples collected in Goat Canyon. Because of health
6 and safety concerns for their members, Surfrider's San Diego Chapter has been
7 forced to cancel future clean up events and planting service events in the Tijuana
8 River Valley. Surfrider has resorted to reorganizing members and volunteers for
9 beach cleanup at Border Field State Park, outside of the Tijuana River Valley,
10 instead.

11
12 136. If transboundary flow passes USIBWC's canyon collector system, the
13 NPDES Permit requires the USIBWC to monitor the flow for certain parameters
14 and pollutants, including enterococcus, fecal coliform, pesticides, surfactants, and
15 priority pollutants. NPDES Permit at Table E-10 "Monitoring and Reporting
16 Program." These pollutants were chosen specifically by the San Diego Water Board
17 due to the high threat levels they pose to water recreation and other designated uses.
18

19 20 137. As detailed in Table C of the NOI, USIBWC Spill Reports
21 demonstrate the wide range of pollutants being discharged from the canyon
22 collectors. These discharges include everything from hazardous waste to trash,
23 industrial chemicals to heavy metals, and pesticides to solvents.

24 138. For example, below is a table setting forth the USIBWC's self-
25 reported sampling results (using the terminology as-reported by USIBWC) of the
26 wastewater flowing through the canyon collectors in 2017 (Flow Type A):
27
28

Date	Location	Pollutants Detected
10/19/2017	Canyon del Sol Collector at International Boundary	BOD, DO, Turb, TDS, pH, Total N&P, Coliform/Entero, Chlor Pesticides, metals, cyanide, MBA's, BNA's & Phenolic Compds, Acrylonitrile, Acrolein, VOC's, 2, 3, 7, 8 TCDD's, asbestos
10/7/2017	Canyon del Sol Collector at International Boundary	BOD, DO, Turb, TDS, pH, Total N&P, Coliform/Entero, Chlor Pesticides, metals, cyanide, MBA's, BNA's & Phenolic Compds, Acrylonitrile, Acrolein, VOC's, 2, 3, 7, 8 TCDD's, asbestos
6/27/2017	Canyon del Sol Collector	BOD, DO, Turb, TDS, pH, Total N&P, Coliform/Entero, Chlor Pesticides, metals, cyanide, MBA's, BNA's & Phenolic Compds, Acrylonitrile, Acrolein, VOC's, 2, 3, 7, 8 TCDD's, asbestos
5/21/2017	Stewarts Canyon Collector	BOD, DO, Turb, TDS, pH, Total N&P, Coliform/Entero, Chlor Pesticides, metals, cyanide, MBA's, BNA's & Phenolic Compds, Acrylonitrile, Acrolein, VOC's, 2, 3, 7, 8 TCDD's, asbestos
4/30/2017	Goat Canyon at International Border	By Regional Board 5/1/17: E.Coli, Coliform
4/24/2017	Stewarts Canyon	BOD, DO, Turb, TDS,

	Collector	pH, Total N&P, Coliform/Entero, Chlor Pesticides, metals, cyanide, MBA's, BNA's & Phenolic Compds, Acrylonitrile, Acrolein, VOC's, 2, 3, 7, 8 TCDD's, asbestos
3/1/2017	Stewarts Canyon Collector	Standard Pollutants, Organics and Inorganics

139. Furthermore, on March 21, 2017, the SBIWTP violated “chronic toxicity weekly discharge limits” by almost double the effluent standard through discharge of ammonia. *See* Exhibit 4, Exhibit 8.

140. The USIBWC reported in its January 2018 monthly report to the San Diego Water Board that seven out of eight shore stations located in the U.S. were out of compliance with various Ocean Plan water contact standards. Levels of total coliforms, fecal coliforms, and enterococcus exceeded applicable standards at several stations in January. The report noted certain visual observations as well: “A sewage-like odor at stations S5, S6 and S11, a detergent odor at station S5, and water flowing from a drain at stations S0, S2 and S3. These observations were made on one or more days during the month of January.” The report also noted that: Historical analyses of the Ocean Plan compliances rates for the [SBOO] shoreline monitoring stations . . . with the results of satellite imagery data, suggest that outflows from the Tijuana River... as well as surface runoff during or after rain events (storms), are likely . . . the cause of impacted water quality along the shore and in near shore recreational waters in the South Bay region.

See Exhibit 4.

141. Similar results were noted in the February 2018 report with five out of eight shore stations out of compliance with various Ocean Plan water contact

1 standards. A Flow Type A event also was noted on February 27, 2018 at Goat
2 Canyon Pump Station resulting in an overflow of 54,000 gallons. In both March
3 2018 and April 2018, one out of eight shore stations were out of compliance, and in
4 May 2018 all eight shore stations were out of compliance. *See* Exhibits 4 and 12.

5
6 142. Exposure to the pollutants, solid wastes, and hazardous wastes
7 contained in the foregoing and other discharges present a grave threat to human
8 health, and constitute contamination in the form of chemical poisons and fecal
9 pathogens such as e. coli.

10 143. Table D of the NOI describes the dangerous plethora of human health
11 effects that stem from exposure to the pollutants USIBWC is discharging from the
12 canyon collectors. Some of these effects include, but are not limited to,
13 uncontrollable muscle movements (Aldrin), burns in mouth and throat (ammonia),
14 disruption of blood production (benzene), kidney damage (cadmium), permanent
15 brain damage (mercury), gastrointestinal damage (phenol), and vision and hearing
16 loss (toluene).
17

18 144. Further, many of the contaminants USIBWC is discharging to the
19 Tijuana River Valley have a slow rate of decay and accumulate in the environment.
20 Even after the initial wastewater discharge subsides, subsequent disruption of the
21 sediment can re-release pollutants, hazardous wastes, and solid wastes into the
22 environment and increase the long-term chance of contamination.
23

24 145. Surfrider members in San Diego County have fallen ill from such
25 pollutants and wastes. Upon reaching the Pacific Ocean, beachgoers, fishermen
26 and women, and other beach and ocean users, are subjected to direct exposure with
27 the pollutants via dermal contact, ingestion, inhalation, or otherwise; and indirect
28

1 contact, by consuming exposed fish. Bacteria levels are high and exposure to these
 2 pollutants in the Tijuana River Valley constitute a substantial endangerment to
 3 human health. San Diegans are advised to avoid beach waves for 72 hours after it
 4 rains anywhere in San Diego County due to contamination from runoff, according
 5 to the *San Diego Union Tribune*. Further, swimming at a beach in the South Bay
 6 after it rains or when there's a sewage spill can present serious health hazards
 7 according to San Diego water-quality officials. Dave Gibson, Executive Officer of
 8 the San Diego County Regional Water Quality Control Board told the *San Diego*
 9 *Union Tribune*:

11 You're very likely to get any one of the gastrointestinal, ear and sinus
 12 infections, but you can also be exposed to pathogens... that can make you
 13 very sick and kill you . . . I would say it's an order of magnitude greater risk
 in Imperial Beach than in La Jolla following a storm event.

14 Joshua Emerson Smith, *Tijuana pollution contaminates South Bay beaches at*
 15 *astounding rate*. (Apr. 27, 2017, 5:00 AM),

16 [http://www.sandiegouniontribune.com/news/environment/sd-me-beach-closures-](http://www.sandiegouniontribune.com/news/environment/sd-me-beach-closures-20170427-story.html#)
 17 [20170427-story.html#](http://www.sandiegouniontribune.com/news/environment/sd-me-beach-closures-20170427-story.html#) (also provided as Exhibit 9).

18 146. According to an analysis of beach-closure data from the past decade,
 19 portions of Imperial Beach shoreline have been off-limits to swimmers and
 20 beachgoers for more than a third of each year on average, with a total of nearly
 21 1,600 official beach-closure days in the preceding decade (compared to more
 22 northern county beach cities like La Jolla, Del Mar and Encinitas, which had fewer
 23 than a dozen days' worth of beach closures during the same January 1, 2006 to
 24 April 21, 2017 time period). *Id.* According to locals interviewed by the San Diego
 25 Union Tribune, the pollution has depressed property values and driven away
 26 tourism in a city that is dependent on tourism revenue and ties much of its
 27
 28

1 economic welfare to proximity to the oceanfront.

2 147. As detailed above, the pollutants being discharged are injurious to
3 human health and the recorded beach closures present only a small picture of the
4 impacts to the greater San Diego community. These and other injuries are a direct
5 result of the USIBWC's failure to properly treat and dispose of wastewaters.
6

7 **H. Defendant's Goat Canyon Pump Station Failures Violate**
8 **Its NPDES Permit**

9 148. Under Section III.A of the NPDES Permit, the discharge of waste from
10 Facilities to locations other than Discharge Point No. 001, the South Bay Ocean
11 Outfall, is prohibited. NPDES Permit at 1, 4 (referencing Table 2).
12

13 149. Under Section VI.A.1 of the NPDES Permit, the USIBWC must
14 comply with all Standard Provisions of the NPDES Permit included by reference
15 and contained in Attachment D to the Permit. The standard provisions require
16 permit compliance, and proper operation and maintenance of all facilities and
17 systems used to achieve compliance with the requirements of the Permit. NPDES
18 Permit at D-1, Attachment D, Section I.D.
19

20 150. A "Facilities Spill Event" is:

21 [a] discharge of treated or untreated wastewater or other material to the
22 environment that occurs from the Discharger's [USIBWC's] Facilities
23 including, but not limited to, the entire wastewater conveyance, storage,
24 treatment, and disposal system (wastewater system) that is owned and
25 operated by the Discharger. The wastewater system *includes all devices and
system components used such as pipes, pump stations, force mains, Junction
Box 1, Junction Box 2, the five canyon collector systems, the treatment
works, [South Bay Land Outfall] SBLO, and [South Bay Ocean Outfall]
SBOO.*

26 NPDES Permit at 15, Section VI.C.2.a.i.a (emphasis added).
27

28 151. At all relevant times, USIBWC owned and operated the collection

1 station and associated facilities at Goat Canyon including the Goat Canyon pump
2 station, and operated the SBIWTP subject to the NPDES Permit issued by the San
3 Diego Water Board.

4 152. On February 27, 2018, approximately 54,000 gallons of untreated
5 sewage spilled at the Goat Canyon pump station and into the Tijuana River. In a
6 Spill Report signed March 6, 2018, the USIBWC states the cause of the spill was a
7 “temporary power glitch” that placed the Programmable Logic Control (“PLC”) in
8 standby mode, resulting in the loss of level control for the pump station. With the
9 pumps disabled, the lift station wet-well overflowed, causing a discharge of
10 untreated sewage. The USIBWC Spill Report indicated that the spill flow
11 destination was the “Tijuana River Channel.” *See* Exhibit 12.
12

13 153. This flow of discharge resulted in waste from the Goat Canyon Spill
14 pump reaching the Tijuana River, Estuary, and the Pacific Ocean. The
15 corresponding USIBWC report acknowledged the impact of the spill by listing the
16 Tijuana River as an impacted surface water. *See* Exhibit 12.
17

18 154. According to the March 6, 2018 Spill Report, as self-reported by
19 USIBWC, no samples were collected to test for any parameters, none of the spill
20 was recovered, and no cleanup was completed. The spill volume reported is based
21 solely on the duration of the pump failure—30 minutes—and the estimated flow
22 rate necessary for the pump to prevent the flood—1,800 gallons per minute. The
23 actual extent of the spill was not directly measured. *See* Exhibit 12.
24

25 155. The Facility Spill Event on February 27, 2018 occurred at the Goat
26 Canyon Pump Station, an area separate and distinct from the authorized discharge
27 point at the SBOO. *See* Exhibit 12. Therefore, the discharge violates the Discharge
28

1 Prohibition of the NPDES Permit. NPDES Permit at 4, III.A.

2 156. USIBWC is responsible for the proper maintenance and operation of
3 Facilities covered by the NPDES Permit, and it has failed to meet this responsibility
4 as described in the permit. NPDES Permit at D-1, Section I.D, drawing from the
5 minimum legal requirements found in 40 C.F.R. 122.41(e).
6

7 157. This Facility Spill Event at the Goat Canyon pump station was
8 preventable through proper maintenance, testing and system updating. USIBWC
9 could have ensured the PLC system does not revert to standby mode during
10 temporary power glitches.

11 158. Discharge of a pollutant without a NPDES permit, or in violation of a
12 NPDES permit is a violation of the Clean Water Act §402. 33 USC § 1311(a).
13

14 159. Discharge of waste from a Facility Spill Event to surface waters of the
15 United States is a violation of CWA § 301 and Cal. Water Code § 13376.

16 160. The effects of this February 27, 2018 Facilities Spill Event include the
17 pollution of surface waters of the United States. Discharges of waste from the
18 Facility Spill Event resulted in untreated discharge from the Facility reaching the
19 Tijuana River, Estuary, and Pacific Ocean. In addition to NPDES Permit violations,
20 the USIBWC violated CWA § 301 and Cal. Water Code § 13376 by releasing
21 untreated discharge and pollutants into these waterways.
22

23 **I. Defendant's Receiving Water Limit Exceedances Violate Its**
24 **NPDES Permit**
25

26 161. The NPDES Permit establishes the USIBWC's receiving water
27 limitations which are based on water quality objectives contained in the Basin Plan
28 and Ocean Plan, and states "the discharge of waste shall not cause or contribute to

1 violation of these limitations in the Pacific Ocean.” NPDES Permit at 11, V.A.1.

2 162. Compliance with the receiving water limitations “shall be determined
3 from samples collected at stations representative of the area within the waste field
4 where initial dilution is completed.” NPDES Permit at 11, V.A.1.

5 163. The NPDES Permit lays out several specific standards for maintaining
6 the bacterial objectives throughout the water column, within a zone bounded by the
7 shoreline and a distance of three nautical miles from the shoreline, including all
8 kelp beds. NPDES Permit at 11, V.A.1.

9 164. Based on the geometric mean of the five most recent samples from
10 each site (at the time of the NPDES Permit authorization), the NPDES Permit states
11 the 30-day Geometric Mean cannot exceed the following standards: “a) Total
12 coliform density shall not exceed 1,000 per 100 mL; b) Fecal coliform density shall
13 not exceed 200 per 100 mL; and c) Enterococcus density shall not exceed 35 per
14 100 mL.” NPDES Permit at 11, V.A.1.

15 165. The NPDES Permit provides the following Single Sample Maximum
16 standards:

- 17 a) Total coliform density shall not exceed 10,000 per 100 mL;
- 18 b) Fecal coliform density shall not exceed 400 per 100 mL;
- 19 c) Enterococcus density shall not exceed 104 per 100 mL; and
- 20 d) Total coliform density shall not exceed 1,000 per 100 mL when the fecal
21 coliform/total coliform ratio exceeds 0.1.

22 NPDES Permit at 11, V.A.1.

23 166. Under NPDES Permit Attachment E, “Receiving Water Monitoring
24 Requirements,” the USIBWC is required to conduct shoreline water quality
25 monitoring at designated monitoring stations in the Pacific Ocean on a weekly
26 basis. NPDES Permit at E-15, Attachment E, IV.A..

1 167. Under NPDES Permit Attachment E, the USIBWC must submit
2 Interim and Biennial Receiving Water Monitoring Reports to the San Diego Water
3 Board. The Interim Receiving Water Monitoring Reports must be submitted every
4 other (even numbered) year, and cover one year of monitoring data at a time (e.g.,
5 separate reports for calendar years 2016, 2018, and 2020). Biennial Receiving
6 Water reports must provide a more thorough discussion, evaluation (e.g., detailed
7 statistical analyses), and interpretation than the Interim Receiving Water
8 Monitoring Reports, must cover two years of receiving water monitoring (e.g.,
9 biennial reports for calendar years 2016-2017, 2018-2019, and 2020-2021), and
10 must be submitted the opposite years as the Interim Receiving Water Monitoring
11 Reports. NPDES Permit at E-26, Attachment E, IV.E.

12 168. On June 27, 2017, a spill at Canyon del Sol with an estimated spill
13 volume of 5,500,000 gallons caused or contributed to an exceedance of the single
14 sample maximum standard for enterococcus at receiving water monitoring station,
15 S-5 located at the Tijuana River Slough. *See* Spill Report in Exhibit 5; *see*
16 Monitoring Results in Exhibit 4; *see* Lab Report in Exhibit 6. (also available at
17 https://www.waterboards.ca.gov/sandiego/water_issues/programs/tijuana_river_valley_strategy/docs/2017_spill_rpt/2017_6_27_spill_canyon_del_sol_june.pdf).
18
19
20
21

22 169. During the months of January 2015, February 2015, March 2015, May
23 2015, June 2015, July 2015, August 2015, October 2015, November 2015,
24 December 2015, January 2016, February 2016, March 2016, May 2016, June 2016,
25 November 2016, March 2017, April 2017, May 2017, June 2017, and October
26 2017, the USIBWC self-reported exceedances of receiving water limitations for
27 bacteria. *See* Exhibit 10, South Bay Ocean Outfall Annual Receiving Waters
28

1 Monitoring & Assessment Report 2015 at 32; *see* Exhibit 11, Biennial Receiving
 2 Waters Monitoring and Assessment Report for the Point Loma and South Bay
 3 Ocean Outfalls 2016-2017 at 43; *see* monitoring results in Exhibit 4.

4 170. Each of the exceedances of receiving water limitations are separate
 5 violations of USIBWC's NPDES Permit and Clean Water Act § 402.
 6

7 **J. Even Limited Sampling of Defendant's Significant**
 8 **Effluents Demonstrate Health and Safety Violations of**
 9 **Defendant's NPDES Permit**

10 171. Under section IV.A of the NPDES Permit, USIBWC must meet
 11 Effluent Limitations and Performance Goals at the SBOO. NPDES Permit at 4, 5.
 12

13 172. Section 301(b) of the CWA and implementing U.S. EPA permit
 14 regulations at 40 C.F.R. 122.44(a)(1) require that permits include conditions
 15 meeting applicable technology-based requirements at a minimum, and any more
 16 stringent effluent limitations necessary to meet applicable water quality standards.
 17 Regulations promulgated in 40 C.F.R. 125.3 require technology-based effluent
 18 limitations to be placed in NPDES permits. *See also* NPDES Permit at F-17.
 19

20 173. The Federal Water Pollution Control Act Amendments of 1972 (PL
 21 92-500) established the minimum performance requirements attainable through the
 22 application of secondary treatment as defined in 40 C.F.R. § 304(d)(1). Based on
 23 this statutory requirement, U.S. EPA developed secondary treatment regulations,
 24 which are specified in 40 C.F.R. § 133 and apply to all wastewater treatment
 25 plants. These technology-based regulations identify the minimum level of effluent
 26 quality attainable by secondary treatment in terms of Biochemical Oxygen
 27 Demand (5-day) (BOD₅), Total Suspended Solids (TSS), and pH.
 28

174. Because the Ocean Plan² is applicable, in its entirety, to point source discharges to the ocean, the discharge of wastewater at the SBOO is also covered. Table 2 of the Ocean Plan establishes technology-based effluent limitations for publicly-owned treatment works (POTW) and industrial discharges for which Effluent Limitation Guidelines have not been established pursuant to CWA §§ 301, 302, or 306. USIBWC's NPDES Permit itself also established Water Quality-Based Effluent Limitations (WQBELs). *See* NPDES Permit, Fact Sheets F-18 and F-19. Because SBIWTP is a federally-owned treatment works that serves the same functions as a POTW, numeric effluent limitations were established based on Table 2 of the Ocean Plan.

175. Accordingly, any discharge authorized by the NPDES Permit must meet minimum federal technology-based requirements based on Secondary Treatment Standards at 40 C.F.R. § 133, technology-based requirements contained in Table 2 of the Ocean Plan, and WQBELs of the NPDES Permit.

176. Permit section IV.A.1, Final Effluent Limitations – Discharge Point No. 001, requires that a) USIBWC “maintain compliance with the [NPDES Permit Table 4] effluent limitations at Discharge Point No. 001, with compliance measured at Monitoring Location EFF-001 as described in the Monitoring and Reporting Program [Attachment E]”; and b) “average monthly percent removal of Carbonaceous Biochemical Oxygen Demand, 5-Day value measured at 20°C (CBOD₅)³ and Total Suspended Solids (TSS)⁴ shall not be less than 85 percent.”

² *See supra* paragraph 86.

³ The NPDES Permit limits USIBWC to an average CBOD₅ monthly effluent of 25 mg/L and an average weekly CBOD₅ effluent of 40 mg/L, corresponding to 5,213 and 8,340 lbs/day of CBOD₅, respectively. No instantaneous minimum or

...(cont'd)

177. The permit mandates Effluent Limitations for CBOD₅; TSS; oil and grease; settleable solids; turbidity; pH; total recoverable mercury; total recoverable zinc; chronic toxicity; acute toxicity; total recoverable thallium; tributyltin; benzidine; the sum of chlordane-alpha, chlordane-gamma, chlordene-alpha, chlordene-gamma, nonachlor-alpha, nonachlor-gamma, and oxychlordane (chlordane); chlorodibromomethane or dibromochloromethane; the sum of 4,4'DDT, 2,4'DDT, 4,4'DDE, 2,4'DDE, 4,4'DDD, and 2,4'DDD (DDT); heptachlor; epoxide; hexachlorobenzene; polychlorinated biphenyls (PCBs); the sum of the concentrations of chlorinated dibenzodioxins (2,3,7,8-CDDs) and chlorinated dibenzofurans (2,3,7,8-CDFs) multiplied by their respective toxicity factors (TCDD equivalents); and toxaphene.

178. Permit section IV.A.2, Performance Goals Parameters — Discharge Point No. 001, mandates that the parameters listed in Table 5⁵ of the permit “be

(cont'd)

maximum values were established.

⁴ The NPDES Permit limits USIBWC to an average monthly TSS effluent of 30 mg/L and an average weekly TSS effluent of 45 mg/L, corresponding to 6,255 and 9,383 lbs/day of TSS, respectively. No instantaneous minimum or maximum values were established.

⁵ “Based on ocean plan objectives for protection of marine aquatic life,” total recoverable units of arsenic, cadmium, chromium, copper, lead, nickel, selenium, silver, and cyanide; total chlorine residual; ammonia (expressed as nitrogen); non-chlorinated phenolic compounds; chlorinated phenolics; endosulfan; endrin; hexachlorocyclohexane (HCH); and radioactivity.

“Based on ocean plan objectives for protection of human health,” levels of the identified *carcinogens*: acrylonitrile; aldrin; benzene; beryllium; bis(2-chloroethyl) ether; bis(2-ethylhexyl) phthalate; carbon tetrachloride; chloroform; 1,4-dichlorobenzene; 3,3'-dichlorobenzidine; 1,2-dichloroethane; 1,1-dichloroethlyene; dichlorobromomethane; dichloromethane or methylene chloride; 1,3-dichloropropene or 1,3-dichloropropylene; dieldrin; 2,4-dinitrotoluene; 1,2-diphenylhydrazine; halomethanes; heptachlor; hexachlorobutadiene; hexachloroethane; isophorone; N-nitrosodimethylamine; N-nitrosodi-N-propylamine; N-nitrosodiphenylamine; polynuclear aromatic hydrocarbons (PAH);

...(cont'd)

monitored at Monitoring Location EFF-001” by USIBWC. Discharge Point No. 001 (EFF-01) is defined as:

[d]ownstream of any in-plant return flows at the Facility where representative samples of effluent treated at the [SBIWTP] Facility can be collected, prior to commingling with other discharges contributing to the South Bay Ocean Outfall (SBOO). Latitude: 32° 32’ 37.68”N; Longitude:[117° 03’ 54.83” W.

NPDES Permit at E-4, Table E-1.

179. As discussed above in Section I, USIBWC has a long history of exceeding influent and effluent limitations, and related quality issues, predating this and other NPDES permits and orders. This includes influent and effluent limitation exceedances of arsenic, mercury, CBOD₅, TSS, acute toxicity, and TCDD. Even after an SBIWTP upgrade to secondary treatment became operational in November 2010, “due to various operational problems the facility was unable to consistently achieve substantial compliance with secondary treatment effluent limitations until mid-2012.” *See* Compliance Summary, NPDES Permit at F-12, F-13.

180. Under the current NPDES Permit, numerous other violations have occurred. As discussed above, monitoring requirements have not been consistently followed, and USIBWC has been issued numerous violations for deficient reporting since issuance of the NPDES Permit.

(cont’d)

1,1,2,2-tetrachloroethane; tetrachloroethylene or tetrachloroethene; trichloroethylene or trichloroethene; 1,1,2-trichloroethane; 2,4,6-trichlorophenol; and vinyl chloride.

“Based on ocean plan objectives for protection of human health,” levels of the identified *noncarcinogens*: acrolein; antimony; bis(2-chloroethoxy); methane; bis(2-chloroisopropyl); ether; chlorobenzene; chromium (III); di-n-butyl phthalate; dichlorobenzenes; diethyl phthalate; dimethyl phthalate; 4,6-dinitro-2-methylphenol; 2,4-dinitrophenol; ethylbenzene; fluoranthene; hexachlorocyclopentadiene; nitrobenzene; toluene; and 1,1,1-trichloroethane.

1 181. The reporting that has been done, of samples that have been recovered
2 and tested, and are publicly available, are deeply concerning.

3 182. For example, available data for October 2015 (from the five sampling
4 dates provided) indicates a maximum chronic toxicity of 100 TUc on October 6,
5 2015, exceeding the maximum daily chronic toxicity effluent limitation of 95.6
6 TUc. This is a violation of the NPDES Permit. Violation ID 999922. This violation
7 of the NPDES Permit is 1.04 times the maximum daily chronic toxicity value
8 allowed under the NPDES Permit. USIBWC self-reported a Corrective Action of
9 “Notified Mexico of toxic load.” *See* Exhibit 4, Exhibit 8.
10

11 183. For example, available data for March 2017 (from five sampling dates
12 provided) indicates a maximum chronic toxicity of 200 TUc on March 21, 2017,
13 exceeding the maximum daily chronic toxicity effluent limitation of 95.6 TUc.
14 This is a violation of the NPDES Permit. Violation ID 1023975. This violation of
15 the NPDES Permit is 2.09 times the maximum daily chronic toxicity value allowed
16 under the NPDES Permit. USIBWC self-reported a Corrective Action of
17 “Nitrogenous population was reestablished and effluent ammonia is within
18 nontoxic levels.” *See* Exhibit 4, Exhibit 8.
19
20

21 184. For example, available data for April 2017 indicates an average
22 monthly flow of 25.96 million gallons per day (MGD), exceeding the average
23 monthly effluent limitation of 25 MGD. This is a violation of the NPDES Permit.
24 Violation ID 1025473. This violation of the NPDES Permit translates to about
25 30,000,000 gallons of flow exceeding the allowed amount under the NPDES
26 Permit. USIBWC self-reported a Corrective Action of “Work with Mexico to
27 determine how PB-1 can take more flow.” *See* Exhibit 4, Exhibit 8.
28

185. For example, available data for August 2017 indicates an average monthly flow of 25.28 million gallons per day (MGD), exceeding the average monthly effluent limitation of 25 MGD. This is a violation of the NPDES Permit. Violation ID 1032767. This violation of the NPDES Permit translates to about 8,680,000 gallons of flow exceeding the allowed amount under the NPDES Permit. Despite this being an effluent limitation violation, USIBWC self-reported a Corrective Action of “Communicate with CESPT to prevent future occurrences.” *See* Exhibit 4, Exhibit 8.

186. For example, available data for September 2017 indicates an average monthly flow of 25.02 million gallons per day (MGD), exceeding the average monthly effluent limitation of 25 MGD. This is a violation of the NPDES Permit. Violation ID 1033905. This violation of the NPDES Permit translates to about 600,000 gallons of flow exceeding the allowed amount under the NPDES Permit. Despite this being an effluent violation, USIBWC self-reported a Corrective Action of “Continue to work with Mexico to control influent flows.” *See* Exhibit 4, Exhibit 8.

187. Such repeated and significant exceedances prove that the USIBWC has failed and continues to fail to develop and/or implement Best Management Practices, to prevent both the exposure of pollutants to storm water and the discharges of polluted storm water from USIBWC facilities. This violates the Effluent Limitations in Table 4 of the NPDES Permit. NPDES Permit at 5.

188. As summarized in Table C of the NOI and documented in USIBWC’s Spill Reports to the San Diego Water Board, from self-reporting sampling data attached to USIBWC Monthly reports available on CIWQS unless otherwise

1 noted, (*see, e.g.*, USIBWC, Monthly Spill Report for May 2017, (dated June 30,
2 2017)), canyon collector discharges contain pollutants, hazardous wastes, and/or
3 solid wastes including, inter alia, garbage and refuse; discarded solid, semisolid,
4 and liquid materials from commercial, industrial, residential, and agricultural
5 operations and activities; metals, including, but not limited to, arsenic, beryllium,
6 cadmium, chromium, copper, lead, nickel, and zinc; pesticides, including aldrin,
7 dichlorodiphenyltrichloroethane (DDT), dieldrin, heptachlor, and lindane;
8 solvents, including benzene, trichloroethene, and toluene; and many others.
9

10 189. Exposure to the pollutants, solid wastes, and hazardous wastes
11 contained in such discharges present a grave threat to human health. Table D of the
12 NOI describes the human health effects of exposure to a selection of the materials
13 that USIBWC has reported are present in discharges from the canyon collectors.
14

15 190. Human occupants, business employees, and recreational users of the
16 Tijuana River Valley are exposed to the aforementioned pollutants and
17 contaminants through dermal absorption, inhalation of volatilized pollutants,
18 inhalation of dust with adsorbed pollutants, and unintended ingestion of polluted or
19 contaminated organisms. Even U.S. Border Patrol agents working in the Tijuana
20 River Valley are frequently exposed to these materials by walking through or
21 wading in waters in the drainages, and have reported chemical burns, respiratory
22 irritation, and other injuries requiring medical care. One of the U.S. Border Patrol
23 contractors conducting testing of the area even fell ill after his first day on site.
24

25 191. As discussed above, these exceedances have also impacted
26 community and third party efforts to help preserve and protect the Tijuana River
27 Valley in areas where the USIBWC has fallen short.
28

1 192. Once these pollutants, solids, and hazardous wastes reach the Tijuana
2 River, Estuary, and ocean, they continue to present an exposure risk to anyone that
3 comes into direct or indirect contact. Exposure to these and other hazardous wastes
4 and pollutants in the Tijuana River Valley and canyon collectors constitute an
5 endangerment to human health.

6 193. These exceedances also degrade natural habitat and detrimentally
7 impact threatened and endangered species. The Tijuana River Valley is a diverse
8 natural habitat. The Tijuana Estuary provides critical wildlife habitat and acts as a
9 natural water filter—especially crucial when fewer than 10% of California’s
10 coastal marshes and wetlands remain. However, the sewage and industrial waste
11 flooding the Estuary makes the area toxic and unsafe for humans, wildlife, and
12 vegetation; kills organisms; and impairs the natural filtration capabilities of the
13 Estuary.

14 194. These exceedances also expose land, marine, and estuarine flora and
15 fauna to dangers inherent dangers in such waste, e.g., suppression of immune
16 system response, alteration of defense mechanisms, and depression of essential
17 biological activity. These individually or in combination increase the susceptibility
18 of wildlife to disease and infections. Wildlife in the Tijuana River Valley cannot
19 escape exposure to the above-discussed pollutants and wastes.

20 195. The NPDES Permit notes that “[USIBWC]... has not indicated that
21 any plans exist to make additional upgrades or alterations to its system.” NPDES
22 Permit at F-13.

23 196. Discharges associated with USIBWC’s facilities occur without
24 adequate measures to prevent water exposure to pollutant sources, and without
25

1 secondary containment mechanisms or other adequate treatment measures to
2 prevent polluted discharge from the USIBWC facilities.

3 197. The pollutants associated with USIBWC facilities have and continue to
4 disperse throughout the Tijuana River Valley, accumulating at the storm water
5 discharge points.

6 198. The continued and repeated exceedances of USIBWC's NPDES
7 Permit demonstrate the inadequacy of the SBIWTP for treating water and failure
8 of USIBWC to address such failures.

9 199. Each of the exceedances described above constitutes a separate
10 violation of USIBWC's NPDES Permit, CWA § 402, and Cal. Water Code §
11 13383.
12

13 **VII. CAUSES OF ACTION**

14 **A. First Cause of Action: Discharges in Violation of NPDES** 15 **Permit No. CA0108928, in Violation of the Clean Water** 16 **Act 33 U.S.C. §§ 1311(a), 1342, 1365(a), and 1365(f)** 17

18 200. Surfrider incorporates by reference the allegations of Paragraphs 1
19 through 199 as if fully set forth herein.
20

21 201. Plaintiff Surfrider is a "person" within the meaning of the Clean Water
22 Act and is authorized to pursue a citizen enforcement action on its own behalf.

23 202. Defendant USIBWC is a "person" within the meaning of the Clean
24 Water Act.

25 203. Defendant USIBWC owns, operates, maintains, and therefore exerts
26 control over the USIBWC canyon collectors.
27

28 204. The canyon collectors are "point sources" within the meaning of the

1 Clean Water Act.

2 205. Defendant USIBWC, by its acts and omissions, have been and will
3 continue to add pollutants from the canyon collectors to navigable waters. The
4 pollutants include, but are not limited to: trash, sediment, sewage, enterococcus,
5 fecal coliforms, methylene blue active substances, chromium, copper, zinc, arsenic,
6 cadmium, lead, aldrin, DDT, heptachlor, toluene, and phenol. The navigable waters
7 that receive USIBWC's canyon collector discharges include, but are not limited to,
8 the new water immediately downstream of the canyon collectors, the Tijuana River,
9 the Tijuana River Estuary, and the Pacific Ocean.
10

11 206. Defendant USIBWC has violated and continues to violate the Clean
12 Water Act, 33 U.S.C. § 1311(a) and 1342, which prohibits the discharge of
13 pollutants in violation of a NPDES permit. NPDES Permit No. CA0108928
14 (California Waste Discharge Requirement Order R9-2014-0009 as amended by
15 Order R9-2014-0094) prohibits discharges from any facility subject to the permit
16 except at the South Bay Ocean Outfall. Defendant is also in violation of the
17 permit's requirement for compliance with the basin plan. NPDES Permit at G-1.
18 Defendant USIBWC's discharges of wastewater and other pollutants from the
19 canyon collectors to waters of the United States are ongoing and continuous
20 violations of that discharge prohibition.
21

22 207. Defendant USIBWC violated and continues to violate the Clean Water
23 Act and NPDES permit requirements through its failure to meet its monitoring,
24 reporting, maintenance, and response obligations of its NPDES Permit.
25

26 208. Defendant USIBWC violated and continues to violate the Clean Water
27 Act and NPDES permit receiving water limitations based on water quality
28

objectives contained in the Basin Plan and Ocean Plan. Defendant USIBWC's discharges of wastewater and other pollutants adversely impact human health and safety and adversely affect the environment.

209. Defendant USIBWC's violations of the Clean Water Act and NPDES Permit began at least as far back as 2015 and continue up to the present. These violations will continue until the Defendant complies or is ordered to comply with its NPDES Permit by eliminating discharges from the USIBWC canyon collectors, including the Goat Canyon Pump Station failures, 33 U.S.C. §§ 1311(a) and 1342.

210. Each day that Defendant USIBWC discharges or has discharged from each canyon collector in violation of its NPDES Permit is a separate and distinct violation of the Clean Water Act, 33 U.S.C. § 1311(a).

211. By committing the acts and omissions alleged above, Defendant USIBWC is subject to an assessment of civil penalties for each violation pursuant to the Clean Water Act, 33 U.S.C. §§ 1319 and 1365.

212. This action for injunctive relief is authorized by the Clean Water Act, 33 U.S.C. § 1365(a). Continuing commission of the acts and omissions alleged above will irreparably harm Plaintiff, for which harm they have no plain, speedy, or adequate remedy at law.

213. Wherefore, Plaintiff prays for relief as set forth below.

B. Second Cause of Action: Discharges Without a NPDES Permit, in Violation of the Clean Water Act, 33 U.S.C. § 1311(a)

214. Surfrider incorporates by reference the allegations of Paragraphs 1 through 213 as if fully set forth herein.

1 215. Plaintiff is a “person” within the meaning of the Clean Water Act and
2 is authorized to pursue a citizen enforcement action on its own behalf.

3 216. Defendant is a “person” within the meaning of the Clean Water Act.

4 217. Defendant owns, operates, maintains, and therefore exerts control over
5 the USIBWC Flood Control Structure.
6

7 218. The Flood Control Structure is a “point source” within the meaning of
8 the Clean Water Act.

9 219. Defendant, by its acts and omissions, has and without intervention,
10 will continue to add pollutants from the Flood Control Structure to waters of the
11 United States. The pollutants include, but are not limited to: trash, sediment,
12 chemicals, heavy metals, and sewage containing coliform, *e. coli* and enterococcus,
13 and other contaminants. The navigable waters that receive USIBWC’s Flood
14 Control Structure discharges include, but are not limited to, the new water
15 immediately downstream of the Structure, the Tijuana River, the Tijuana River
16 Estuary, and the Pacific Ocean.
17

18 220. Defendant has not obtained a NPDES permit for discharges from the
19 USIBWC Flood Control Structure into waters of the United States.
20

21 221. Defendant has violated and continues to violate the Clean Water Act,
22 33 U.S.C. §§ 1311(a) and 1342. Prohibited from discharging pollutants without a
23 NPDES permit, USIBWC is in violation by allowing continuous discharges of
24 wastewater and other pollutants from the USIBWC Flood Control Structure to
25 waters of the United States.
26

27 222. Defendant’s violations of the Clean Water Act have been ongoing and
28 continuous since the USIBWC Flood Control Structure was first constructed in

COMPLAINT,
JURY TRIAL DEMAND

1 1978. These violations will continue until Defendant obtains and complies with a
2 NPDES permit for these discharges, 33 U.S.C. §§ 1311(a) and 1342.

3 223. Each day that Defendant has discharged and continues to discharge
4 from the USIBWC Flood Control Structure without a NPDES permit is a separate
5 and distinct violation of the CWA, 33 U.S.C. § 1311 (a).
6

7 224. This action for injunctive relief is authorized by the CWA, 33 U.S.C. §
8 1365(a). Continuing commission of the acts and omissions alleged above will
9 irreparably harm the Plaintiff, for which harm they have no plan, speedy, or
10 adequate remedy at law.

11 225. Wherefore, Plaintiff prays for relief as set forth below.
12

13 **VIII. PRAYER FOR RELIEF**

14 WHEREFORE, Surfrider respectfully requests that this court:

15 A. Declare Defendant has violated and is in continued violation of, the
16 Clean Water Act and NPDES Permit No. CA0108928.

17 B. Order permanent injunction on the Defendant from discharging
18 pollutants into any waters of the United States except in compliance with its
19 NPDES Permit No. CA0108928.
20

21 C. Declare Defendant has violated and is in continued violation of the
22 Clean Water Act, 33 U.S.C. § 1311, for its failure to obtain a required NPDES
23 permit for the Flood Control Structure.

24 D. Order the Defendant to obtain a NPDES permit before discharging
25 pollutants from the Flood Control Structure into waters of the United States, so as to
26 be in compliance with the Clean Water Act.
27
28

E. Order applicable civil monetary penalties for each violation of the Clean Water Act at up to \$53,484 per day, per violation, extending back for each violation that occurred during the five (5) years prior to filing date for the notice of intent to file suit letter. *See* 33 U.S.C. § 1319(d); 40 C.F.R. § 19.4, Table 2.

F. Award Plaintiff Surfrider its reasonable costs of enforcing these actions, including attorney, witness, expert, and consultant fees, as authorized by Section 505(d) of the Clean Water Act, 33 U.S.C. § 1365(d); and

G. Grant such further relief as the Court may deem just and appropriate.

IX. JURY DEMAND

Surfrider hereby demands a trial by jury pursuant to Rule 38(b) of the Federal Rules of Civil Procedure for all issues raised in this Complaint.

Dated: July 17, 2018

Respectfully submitted,

McDERMOTT WILL & EMERY LLP

Margaret H. Warner

Daniel R. Foster

Jiaxiao Zhang

By: s/ Daniel R. Foster

Attorney for Plaintiff

E-mail: dfoster@mwe.com

SURFRIDER FOUNDATION

By: s/ Angela T. Howe

Attorney for Plaintiff

Angela T. Howe

E-mail: ahowe@surfrider.org

Attorneys for Plaintiff

SURFRIDER FOUNDATION

DM_US 153729522-12.099749.0929

EXHIBIT TABLE OF CONTENTS

	Page
<u>Exhibit 1</u>	
Notice of Intent to Sue Letter Sent on May 15, 2017	64
<u>Exhibit 2</u>	
NPDES Permit for the South Bay International Water Treatment Plant	106
<u>Exhibit 3</u>	
Spill Prevention and Response Plan	271
<u>Exhibit 4</u>	
NPDES Monitoring Result Letters for the SBIWTP	374
October 2015	375
March 2017	379
April 2017	383
June 2017	386
August 2017	389
September	392
January 2018	395
February 2018	398
March 2018	402
April 2018	405
<u>Exhibit 5</u>	
Canyon Collector Transboundary Spill Reports	408
November 29, 2016 Spill at Goat Canyon	409
March 1, 2017 Spill at Goat Canyon	410
April 30, 2017 Spill at Goat Canyon	411
May 24, 2017 Spill at Stewarts Canyon	412
June 27, 2017 Spill at Del Sol Canyon	413
<u>Exhibit 6</u>	
Lab Report for 6/27/17 Spill at Canyon Del Sol	414
<u>Exhibit 7</u>	
Facility At-A-Glance Report: Looking at Chronic Toxicity Exceedances on 3/21/17	427

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28Exhibit 8

ESMR (SBIWTP Facility) At-A-Glance: Monthly Reports	444
October 2015	445
March 2017	495
April 2017	521
August 2017	547
September 2017	573

Exhibit 9

San Diego Tribune 4/27/17 Article	599
-----------------------------------	-----

Exhibit 10

South Bay Ocean Outfall Annual Receiving Waters Monitoring & Assessment Report 2015	606
---	-----

Exhibit 11

2016–2017 Biennial Receiving Waters Report	919
--	-----

Exhibit 12

Transboundary Spill Report for February 27, 2018 Spill at Goat Canyon Pump Station	1344
---	------