

EXECUTIVE SUMMARY – ENFORCEMENT MATTER – CASE NO. 47296
HOUSE OF BOATS, INC.
RN102346285
Docket No. 2013-1424-MLM-E

Order Type:

Default Order

Media:

MLM - Water Quality and Used Oil

Small Business:

Yes

Location(s) Where Violation(s) Occurred:

160 Cove Harbor North, Rockport, Aransas County

Type of Operation:

temporary boat storage

Other Significant Matters:

Additional Pending Enforcement Actions: None
Past-Due Penalties: None
Past-Due Fees: None
Other: None
Interested Third-Parties: None

Texas Register Publication Date: November 7, 2014

Comments Received: None

Penalty Information

Total Penalty Assessed: \$14,100

Total Paid to General Revenue: \$0

Total Due to General Revenue: \$14,100

Compliance History Classifications:

Person/CN – Satisfactory
Site/RN – Satisfactory

Major Source: No

Statutory Limit Adjustment: None

Applicable Penalty Policy: September 2011

Investigation Information

Complaint Date(s): May 17, 2013
Complaint Information: Alleged 55-gallon barrels in close proximity to the harbor are leaking into the soil and are in deteriorated condition, and that the facility has issues with product storage, waste storage, poor housekeeping, and numerous leaks throughout the property.

Date(s) of Investigation: May 22, 2013

Date(s) of NOV(s): N/A

Date(s) of NOE(s): July 11, 2013

Violation Information

1. Failed to renew authorization to discharge storm water associated with industrial activities under the Texas Pollutant Discharge Elimination System ("TPDES") Multi-Sector General Permit ("MSGP") No. TXR050000 [40 C.F.R. § 122.26(c) and 30 TEX. ADMIN. CODE § 281.25(a)(4)].
2. Failed to label or mark clearly containers used to store used oil with the words "Used Oil" [40 C.F.R. § 279.22(c)(1) and 30 TEX. ADMIN. CODE § 324.1].

Corrective Actions/Technical Requirements

Corrective Actions Completed:

None

Technical Requirements:

1. Within 30 days, develop and implement a Storm Water Pollution Prevention Plan and submit a Notice of Intent letter to comply with the requirements of TPDES MSGP No. TXR050000.
2. Within 45 days submit certification to demonstrate compliance for Technical Requirement No. 1.

Litigation Information

Date Petition(s) Filed: May 13, 2014; June 17, 2014

Date Green Card(s) Signed: Unclaimed; June 22, 2014

Date Answer(s) Filed: N/A

Contact Information

TCEQ Attorneys: Jim Sallans, Litigation Division, (512) 239-3400
Lena Roberts, Litigation Division, (512) 239-3400
Isabel Segarra Treviño, Public Interest Counsel, (512) 239-6363

TCEQ Enforcement Coordinator: Michael Meyer, Enforcement Division, (512) 239-4492

TCEQ Regional Contact: Kelly Ruble, Corpus Christi Regional Office, (361) 825-3100

Respondent Contact: John Dzerk, President, House of Boats, Inc., P.O. Box 1807, Rockport, Texas 73831

Respondent's Attorney: N/A

Penalty Calculation Worksheet (PCW)

Policy Revision 3 (September 2011)

PCW Revision August 3, 2011

TCEQ

DATES	Assigned	15-Jul-2013	Screening	19-Jul-2013	EPA Due	
	PCW	24-Mar-2014				

RESPONDENT/FACILITY INFORMATION

Respondent	HOUSE OF BOATS, INC.		
Reg. Ent. Ref. No.	RN102346285		
Facility/Site Region	14-Corpus Christi	Major/Minor Source	Minor

CASE INFORMATION

Enf./Case ID No.	47296	No. of Violations	1
Docket No.	2013-1424-MLM-E	Order Type	1660
Media Program(s)	Water Quality	Government/Non-Profit	No
Multi-Media	Used Oil	Enf. Coordinator	Michael Meyer
		EC's Team	Enforcement Team 6
Admin. Penalty \$ Limit Minimum	\$0	Maximum	\$25,000

Penalty Calculation Section

TOTAL BASE PENALTY (Sum of violation base penalties) **Subtotal 1**

ADJUSTMENTS (+/-) TO SUBTOTAL 1

Subtotals 2-7 are obtained by multiplying the Total Base Penalty (Subtotal 1) by the indicated percentage.

Compliance History Enhancement **Subtotals 2, 3, & 7**

Notes

Culpability Enhancement **Subtotal 4**

Notes

Good Faith Effort to Comply Total Adjustments **Subtotal 5**

Economic Benefit Enhancement* **Subtotal 6**

Total EB Amounts
 Approx. Cost of Compliance *Capped at the Total EB \$ Amount

SUM OF SUBTOTALS 1-7 **Final Subtotal**

OTHER FACTORS AS JUSTICE MAY REQUIRE **Adjustment**

Reduces or enhances the Final Subtotal by the indicated percentage.

Notes

Final Penalty Amount

STATUTORY LIMIT ADJUSTMENT **Final Assessed Penalty**

DEFERRAL Reduction **Adjustment**

Reduces the Final Assessed Penalty by the indicated percentage. (Enter number only; e.g. 20 for 20% reduction)

Notes

PAYABLE PENALTY

Screening Date 19-Jul-2013

Docket No. 2013-1424-MLM-E

PCW

Respondent HOUSE OF BOATS, INC.

Policy Revision 3 (September 2011)

Case ID No. 47296

PCW Revision August 3, 2011

Reg. Ent. Reference No. RN102346285

Media [Statute] Water Quality

Enf. Coordinator Michael Meyer

Compliance History Worksheet

>> Compliance History Site Enhancement (Subtotal 2)

Component	Number of...	Enter Number Here	Adjust.
NOVs	Written notices of violation ("NOVs") with same or similar violations as those in the current enforcement action (<i>number of NOVs meeting criteria</i>)	0	0%
	Other written NOVs	0	0%
Orders	Any agreed final enforcement orders containing a denial of liability (<i>number of orders meeting criteria</i>)	1	20%
	Any adjudicated final enforcement orders, agreed final enforcement orders without a denial of liability, or default orders of this state or the federal government, or any final prohibitory emergency orders issued by the commission	0	0%
Judgments and Consent Decrees	Any non-adjudicated final court judgments or consent decrees containing a denial of liability of this state or the federal government (<i>number of judgements or consent decrees meeting criteria</i>)	0	0%
	Any adjudicated final court judgments and default judgments, or non-adjudicated final court judgments or consent decrees without a denial of liability, of this state or the federal government	0	0%
Convictions	Any criminal convictions of this state or the federal government (<i>number of counts</i>)	0	0%
Emissions	Chronic excessive emissions events (<i>number of events</i>)	0	0%
Audits	Letters notifying the executive director of an intended audit conducted under the Texas Environmental, Health, and Safety Audit Privilege Act, 74th Legislature, 1995 (<i>number of audits for which notices were submitted</i>)	0	0%
	Disclosures of violations under the Texas Environmental, Health, and Safety Audit Privilege Act, 74th Legislature, 1995 (<i>number of audits for which violations were disclosed</i>)	0	0%
<i>Please Enter Yes or No</i>			
Other	Environmental management systems in place for one year or more	No	0%
	Voluntary on-site compliance assessments conducted by the executive director under a special assistance program	No	0%
	Participation in a voluntary pollution reduction program	No	0%
	Early compliance with, or offer of a product that meets future state or federal government environmental requirements	No	0%

Adjustment Percentage (Subtotal 2) 20%

>> Repeat Violator (Subtotal 3)

No

Adjustment Percentage (Subtotal 3) 0%

>> Compliance History Person Classification (Subtotal 7)

Satisfactory Performer

Adjustment Percentage (Subtotal 7) 0%

>> Compliance History Summary

Compliance History Notes

Enhancement for one order containing a denial of liability.

Total Compliance History Adjustment Percentage (Subtotals 2, 3, & 7) 20%

>> Final Compliance History Adjustment

Final Adjustment Percentage *capped at 100% 20%

Screening Date	19-Jul-2013	Docket No.	2013-1424-MLM-E	PCW
Respondent	HOUSE OF BOATS, INC.			<i>Policy Revision 3 (September 2011)</i>
Case ID No.	47296			<i>PCW Revision August 3, 2011</i>
Reg. Ent. Reference No.	RN102346285			
Media [Statute]	Water Quality			
Enf. Coordinator	Michael Meyer			

Violation Number

Rule Cite(s)

Violation Description

Base Penalty

>> **Environmental, Property and Human Health Matrix**

OR	Release	Harm			Percent
		Major	Moderate	Minor	
	Actual	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="0.0%"/>
	Potential	<input type="text"/>	<input type="text"/>	<input type="text"/>	

>> **Programmatic Matrix**

	Falsification	Major	Moderate	Minor	Percent
	<input type="text"/>	<input checked="" type="text" value="x"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="5.0%"/>

Matrix Notes

Adjustment

Violation Events

Number of Violation Events Number of violation days

mark only one with an x

daily	<input type="text"/>
weekly	<input type="text"/>
monthly	<input type="text"/>
quarterly	<input checked="" type="text" value="x"/>
semiannual	<input type="text"/>
annual	<input type="text"/>
single event	<input type="text"/>

Violation Base Penalty

Good Faith Efforts to Comply

Reduction

	Before NOV	NOV to EDPRP/Settlement Offer
Extraordinary	<input type="text"/>	<input type="text"/>
Ordinary	<input type="text"/>	<input type="text"/>
N/A	<input checked="" type="text" value="x"/>	(mark w th x)

Notes

Violation Subtotal

Economic Benefit (EB) for this violation

Statutory Limit Test

Estimated EB Amount

Violation Final Penalty Total

This violation Final Assessed Penalty (adjusted for limits)

Economic Benefit Worksheet

Respondent HOUSE OF BOATS, INC.
Case ID No. 47296
Reg. Ent. Reference No. RN102346285
Media Water Quality
Violation No. 1

Percent Interest	Years of Depreciation
5.0	15

Item Cost **Date Required** **Final Date** **Yrs** **Interest Saved** **Onetime Costs** **EB Amount**
Item Description No commas or \$

Delayed Costs

Equipment				0.00	\$0	\$0	\$0
Buildings				0.00	\$0	\$0	\$0
Other (as needed)				0.00	\$0	\$0	\$0
Engineering/construction				0.00	\$0	\$0	\$0
Land				0.00	\$0	n/a	\$0
Record Keeping System				0.00	\$0	n/a	\$0
Training/Sampling				0.00	\$0	n/a	\$0
Remediation/Disposal				0.00	\$0	n/a	\$0
Permit Costs				0.00	\$0	n/a	\$0
Other (as needed)	\$2,000	14-Nov-2011	28-Feb-2014	2.29	\$229	n/a	\$229

Notes for DELAYED costs
 Estimated cost to submit a Notice of Intent ("NOI") and develop and implement a storm water pollution prevention plan to obtain a TPDES MSGP. The date required is the permit expiration date, and the final date is the estimated date of compliance.

Avoided Costs

ANNUALIZE [1] avoided costs before entering item (except for one-time avoided costs)

Disposal				0.00	\$0	\$0	\$0
Personnel				0.00	\$0	\$0	\$0
Inspection/Reporting/Sampling				0.00	\$0	\$0	\$0
Supplies/equipment				0.00	\$0	\$0	\$0
Financial Assurance [2]				0.00	\$0	\$0	\$0
ONE-TIME avoided costs [3]				0.00	\$0	\$0	\$0
Other (as needed)				0.00	\$0	\$0	\$0

Notes for AVOIDED costs

Approx. Cost of Compliance \$2,000

TOTAL \$229

Penalty Calculation Worksheet (PCW)

Policy Revision 3 (September 2011)

PCW Revision August 3, 2011

DATES	Assigned	15-Jul-2013	Screening	19-Jul-2013	EPA Due	
	PCW	26-Mar-2014				

RESPONDENT/FACILITY INFORMATION

Respondent	HOUSE OF BOATS, INC.		
Reg. Ent. Ref. No.	RN102346285		
Facility/Site Region	14-Corpus Christi	Major/Minor Source	Minor

CASE INFORMATION

Enf./Case ID No.	47296	No. of Violations	1
Docket No.	2013-1424-MLM-E	Order Type	1660
Media Program(s)	Used Oil	Government/Non-Profit	No
Multi-Media	Water Quality	Enf. Coordinator	Michael Meyer
		EC's Team	Enforcement Team 6
Admin. Penalty \$ Limit Minimum	\$0	Maximum	\$5,000

Penalty Calculation Section

TOTAL BASE PENALTY (Sum of violation base penalties)	Subtotal 1	\$3,000
---	-------------------	---------

ADJUSTMENTS (+/-) TO SUBTOTAL 1

Subtotals 2-7 are obtained by multiplying the Total Base Penalty (Subtotal 1) by the indicated percentage.

Compliance History	20.0% Enhancement	Subtotals 2, 3, & 7	\$600
Notes	Enhancement for one order containing a denial of liability.		
Culpability	No 0.0% Enhancement	Subtotal 4	\$0
Notes	The Respondent does not meet the culpability criteria.		
Good Faith Effort to Comply Total Adjustments		Subtotal 5	\$0
Economic Benefit	0.0% Enhancement*	Subtotal 6	\$0
Total EB Amounts	\$1	*Capped at the Total EB \$ Amount	
Approx. Cost of Compliance	\$300		

SUM OF SUBTOTALS 1-7	Final Subtotal	\$3,600
-----------------------------	-----------------------	---------

OTHER FACTORS AS JUSTICE MAY REQUIRE	0.0%	Adjustment	\$0
---	------	-------------------	-----

Reduces or enhances the Final Subtotal by the indicated percentage.

Notes	
	Final Penalty Amount \$3,600

STATUTORY LIMIT ADJUSTMENT	Final Assessed Penalty	\$3,600
-----------------------------------	-------------------------------	---------

DEFERRAL	0.0% Reduction	Adjustment	\$0
-----------------	----------------	-------------------	-----

Reduces the Final Assessed Penalty by the indicated percentage. (Enter number only; e.g. 20 for 20% reduction.)

Notes	Deferral not offered for non-expedited settlement.
--------------	--

PAYABLE PENALTY	\$3,600
------------------------	---------

Screening Date 19-Jul-2013

Docket No. 2013-1424-MLM-E

PCW

Respondent HOUSE OF BOATS, INC.

Policy Revision 3 (September 2011)

Case ID No. 47296

PCW Revision August 3, 2011

Reg. Ent. Reference No. RN102346285

Media [Statute] Used Oil

Enf. Coordinator Michael Meyer

Compliance History Worksheet

>> Compliance History Site Enhancement (Subtotal 2)

Component	Number of...	Enter Number Here	Adjust.
NOVs	Written notices of violation ("NOVs") with same or similar violations as those in the current enforcement action (<i>number of NOVs meeting criteria</i>)	0	0%
	Other written NOVs	0	0%
Orders	Any agreed final enforcement orders containing a denial of liability (<i>number of orders meeting criteria</i>)	1	20%
	Any adjudicated final enforcement orders, agreed final enforcement orders without a denial of liability, or default orders of this state or the federal government, or any final prohibitory emergency orders issued by the commission	0	0%
Judgments and Consent Decrees	Any non-adjudicated final court judgments or consent decrees containing a denial of liability of this state or the federal government (<i>number of judgements or consent decrees meeting criteria</i>)	0	0%
	Any adjudicated final court judgments and default judgments, or non-adjudicated final court judgments or consent decrees without a denial of liability, of this state or the federal government	0	0%
Convictions	Any criminal convictions of this state or the federal government (<i>number of counts</i>)	0	0%
Emissions	Chronic excessive emissions events (<i>number of events</i>)	0	0%
Audits	Letters notifying the executive director of an intended audit conducted under the Texas Environmental, Health, and Safety Audit Privilege Act, 74th Legislature, 1995 (<i>number of audits for which notices were submitted</i>)	0	0%
	Disclosures of violations under the Texas Environmental, Health, and Safety Audit Privilege Act, 74th Legislature, 1995 (<i>number of audits for which violations were disclosed</i>)	0	0%
<i>Please Enter Yes or No</i>			
Other	Environmental management systems in place for one year or more	No	0%
	Voluntary on-site compliance assessments conducted by the executive director under a special assistance program	No	0%
	Participation in a voluntary pollution reduction program	No	0%
	Early compliance with, or offer of a product that meets future state or federal government environmental requirements	No	0%

Adjustment Percentage (Subtotal 2) 20%

>> Repeat Violator (Subtotal 3)

No

Adjustment Percentage (Subtotal 3) 0%

>> Compliance History Person Classification (Subtotal 7)

Satisfactory Performer

Adjustment Percentage (Subtotal 7) 0%

>> Compliance History Summary

Compliance History Notes

Enhancement for one order containing a denial of liability.

Total Compliance History Adjustment Percentage (Subtotals 2, 3, & 7) 20%

>> Final Compliance History Adjustment

Final Adjustment Percentage *capped at 100% 20%

Screening Date	19-Jul-2013	Docket No.	2013-1424-MLM-E	PCW
Respondent	HOUSE OF BOATS, INC.			<i>Policy Revision 3 (September 2011)</i>
Case ID No.	47296			<i>PCW Revision August 3, 2011</i>
Reg. Ent. Reference No.	RN102346285			
Media [Statute]	Used Oil			
Enf. Coordinator	Michael Meyer			

Violation Number

Rule Cite(s)

Violation Description

Base Penalty

>> **Environmental, Property and Human Health Matrix**

Release	Harm			Percent
	Major	Moderate	Minor	
Actual	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="0.0%"/>
Potential	<input type="text"/>	<input type="text"/>	<input type="text"/>	

>> **Programmatic Matrix**

Falsification	Major	Moderate	Minor	Percent
<input type="text"/>	<input checked="" type="text" value="x"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="5.0%"/>

Matrix Notes

Adjustment

Violation Events

Number of Violation Events Number of violation days

mark only one with an x

daily	<input type="text"/>
weekly	<input type="text"/>
monthly	<input type="text"/>
quarterly	<input type="text"/>
semiannual	<input type="text"/>
annual	<input type="text"/>
single event	<input checked="" type="text" value="x"/>

Violation Base Penalty

Good Faith Efforts to Comply Reduction

	Before NOV	NOV to EDRP/ Settlement Offer
Extraordinary	<input type="text"/>	<input type="text"/>
Ordinary	<input type="text"/>	<input type="text"/>
N/A	<input checked="" type="text" value="x"/>	(mark with x)

Notes

Violation Subtotal

Economic Benefit (EB) for this violation **Statutory Limit Test**

Estimated EB Amount **Violation Final Penalty Total**

This violation Final Assessed Penalty (adjusted for limits)

Economic Benefit Worksheet

Respondent HOUSE OF BOATS, INC.
Case ID No. 47296
Reg. Ent. Reference No. RN102346285
Media Used Oil
Violation No. 1

Percent Interest	Years of Depreciation
5.0	15

Item Cost **Date Required** **Final Date** **Yrs** **Interest Saved** **Onetime Costs** **EB Amount**
Item Description No commas or \$

Delayed Costs

Equipment				0.00	\$0	\$0	\$0
Buildings				0.00	\$0	\$0	\$0
Other (as needed)				0.00	\$0	\$0	\$0
Engineering/construction				0.00	\$0	\$0	\$0
Land				0.00	\$0	n/a	\$0
Record Keeping System				0.00	\$0	n/a	\$0
Training/Sampling				0.00	\$0	n/a	\$0
Remediation/Disposal				0.00	\$0	n/a	\$0
Permit Costs				0.00	\$0	n/a	\$0
Other (as needed)	\$300	22-May-2013	17-Jun-2013	0.07	\$1	n/a	\$1

Notes for DELAYED costs

Estimated cost, at \$25 per container, to label 12 containers with the words "Used Oil". The date required is the investigation date, and the final date is the date of compliance.

Avoided Costs

ANNUALIZE [1] avoided costs before entering item (except for one-time avoided costs)

Disposal				0.00	\$0	\$0	\$0
Personnel				0.00	\$0	\$0	\$0
Inspection/Reporting/Sampling				0.00	\$0	\$0	\$0
Supplies/equipment				0.00	\$0	\$0	\$0
Financial Assurance [2]				0.00	\$0	\$0	\$0
ONE-TIME avoided costs [3]				0.00	\$0	\$0	\$0
Other (as needed)				0.00	\$0	\$0	\$0

Notes for AVOIDED costs

Approx. Cost of Compliance

\$300

TOTAL

\$1

Compliance History Report

PUBLISHED Compliance History Report for CN602566895, RN102346285, Rating Year 2012 which includes Compliance History (CH) components from September 1, 2007, through August 31, 2012.

Customer, Respondent, or Owner/Operator:	CN602566895, HOUSE OF BOATS, INC.	Classification: SATISFACTORY	Rating: 6.75
Regulated Entity:	RN102346285, HOUSE OF BOATS	Classification: SATISFACTORY	Rating: 6.75
Complexity Points:	5	Repeat Violator:	NO
CH Group:	14 - Other		
Location:	160 COVE HAVOR N ROCKPORT, TX 78382-7310, ARANSAS COUNTY		
TCEQ Region:	REGION 14 - CORPUS CHRISTI		
ID Number(s):	PETROLEUM STORAGE TANK REGISTRATION REGISTRATION 51353		

Compliance History Period: September 01, 2007 to August 31, 2012 **Rating Year:** 2012 **Rating Date:** 09/01/2012

Date Compliance History Report Prepared: July 17, 2013

Agency Decision Requiring Compliance History: Enforcement

Component Period Selected: July 17, 2008 to July 17, 2013

TCEQ Staff Member to Contact for Additional Information Regarding This Compliance History.

Name: Michael Meyer

Phone: (512) 239-4492

Site and Owner/Operator History:

- 1) Has the site been in existence and/or operation for the full five year compliance period? YES
- 2) Has there been a (known) change in ownership/operator of the site during the compliance period? NO
- 3) If YES for #2, who is the current owner/operator? N/A
- 4) If YES for #2, who was/were the prior owner(s)/operator(s)? N/A
- 5) If YES, when did the change(s) in owner or operator occur? N/A

Components (Multimedia) for the Site Are Listed in Sections A - J

A. Final Orders, court judgments, and consent decrees:

- 1 Effective Date: 08/21/2010 ADMINORDER 2010-0604-WQ-E (1660 Order-Agreed Order With Denial)
Classification: Moderate
Citation: 30 TAC Chapter 281, SubChapter A 281.25(a)(4)
Description: Field Citation-Failure to obtain a Multi-Sector General Permit (stormwater).

B. Criminal convictions:

N/A

C. Chronic excessive emissions events:

N/A

D. The approval dates of investigations (CCEDS Inv. Track. No.):

N/A

E. Written notices of violations (NOV) (CCEDS Inv. Track. No.):

A notice of violation represents a written allegation of a violation of a specific regulatory requirement from the commission to a regulated entity. A notice of violation is not a final enforcement action, nor proof that a violation has actually occurred.

N/A

F. Environmental audits:

N/A

G. Type of environmental management systems (EMSs):

N/A

H. Voluntary on-site compliance assessment dates:

N/A

I. Participation in a voluntary pollution reduction program:

N/A

J. Early compliance:

N/A

Sites Outside of Texas:

N/A

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY

**IN THE MATTER OF AN
ENFORCEMENT ACTION
CONCERNING
HOUSE OF BOATS, INC.;
RN102346285**

**§
§
§
§
§**

**BEFORE THE

TEXAS COMMISSION ON

ENVIRONMENTAL QUALITY**

DEFAULT ORDER

DOCKET NO. 2013-1424-MLM-E

At its _____ agenda meeting, the Texas Commission on Environmental Quality ("Commission" or "TCEQ") considered the Executive Director's Preliminary Report and Petition, filed pursuant to TEX. WATER CODE chs. 7 and 26, TEX. HEALTH & SAFETY CODE ch. 371, and the rules of the TCEQ, which requests appropriate relief, including the imposition of an administrative penalty and corrective action of the respondent. The respondent made the subject of this Order is HOUSE OF BOATS, INC. ("Respondent").

The Commission makes the following Findings of Fact and Conclusions of Law:

FINDINGS OF FACT

1. Respondent owns and operates a temporary boat storage business located at 160 Cove Harbor North in Rockport, Aransas County, Texas (the "Facility"). The Facility involves the management and/or the disposal of used oil as defined in TEX. HEALTH & SAFETY CODE ch. 371. In addition, the Facility is near or adjacent to water in the state as defined in TEX. WATER CODE § 26.001(5).
2. During an investigation conducted on May 22, 2013, a TCEQ Corpus Christi Regional Office investigator documented that Respondent:
 - a. Failed to renew authorization to discharge storm water associated with industrial activities under the Texas Pollutant Discharge Elimination System ("TPDES") Multi Sector General Permit ("MSGP") No. TXR050000. Specifically, the Facility's TPDES MSGP expired on November 14, 2011; and
 - b. Failed to label or mark clearly containers used to store used oil with the words "Used Oil". Specifically, one 250 gallon used oil storage container and 11 used oil storage drums were not labeled or marked with the words "Used Oil".
3. The Executive Director recognizes that on June 17, 2013, Respondent submitted documentation demonstrating that used oil and the empty used oil containers were removed from the Facility and disposed of properly.
4. The Executive Director filed the "Executive Director's Preliminary Report and Petition Recommending that the Texas Commission on Environmental Quality Enter an Enforcement Order Assessing an Administrative Penalty Against and Requiring Certain Actions of House of Boats, Inc." (the "EDPRP") in the TCEQ Chief Clerk's office on May 13, 2014.
5. By letter dated May 13, 2014, sent to Respondent's last known address via certified mail, return receipt requested, postage prepaid, notice of the EDPRP was mailed to the Respondent. The United States Postal Service returned the EDPRP sent by certified mail as "unclaimed."
6. The Executive Director re-filed the EDPRP in the TCEQ Chief Clerk's office on June 17, 2014.

7. By letter dated June 17, 2014, sent to Respondent's last known address via certified mail, return receipt requested, and via first class mail, postage prepaid, the Executive Director served Respondent with notice of the EDPRP. According to the return receipt "green card," Respondent received notice of the EDPRP on June 22, 2014, as evidenced by the signature on the card.
8. More than 20 days have elapsed since Respondent received notice of the EDPRP. Respondent failed to file an answer and failed to request a hearing.

CONCLUSIONS OF LAW

1. As evidenced by Finding of Fact No. 1, Respondent is subject to the jurisdiction of the TCEQ pursuant to TEX. WATER CODE ch. 26, TEX. HEALTH & SAFETY CODE ch. 371, and the rules of the TCEQ.
2. As evidenced by Finding of Fact No. 2.a., Respondent failed to renew authorization to discharge storm water associated with industrial activities under the TPDES MSGP No. TXR050000, in violation of 40 C.F.R. § 122.26(c) and 30 TEX. ADMIN. CODE § 281.25(a)(4).
3. As evidenced by Finding of Fact No. 2.b., Respondent failed to label or mark clearly containers used to store used oil with the words "Used Oil", in violation of 40 C.F.R. § 279.22(c)(1) and 30 TEX. ADMIN. CODE § 324.1.
4. As evidenced by Findings of Fact Nos. 4 through 7, the Executive Director timely served Respondent with proper notice of the EDPRP, as required by TEX. WATER CODE § 7.055 and 30 TEX. ADMIN. CODE § 70.104 (b)(1).
5. As evidenced by Finding of Fact No. 8, Respondent failed to file a timely answer as required by TEX. WATER CODE § 7.056 and 30 TEX. ADMIN. CODE § 70.105. Pursuant to TEX. WATER CODE § 7.057 and 30 TEX. ADMIN. CODE § 70.106, the Commission may enter a Default Order against Respondent and assess the penalty recommended by the Executive Director.
6. Pursuant to TEX. WATER CODE § 7.051, the Commission has the authority to assess an administrative penalty against Respondent for violations of state statutes within TCEQ's jurisdiction, for violations of rules adopted under such statutes, or for violations of orders or permits issued under such statutes.
7. An administrative penalty in the amount of fourteen thousand one hundred dollars (\$14,100.00) is justified by the facts recited in this Order, and considered in light of the factors set forth in TEX. WATER CODE § 7.053.
8. TEX. WATER CODE §§ 5.102 and 7.002 authorize the Commission to issue orders and make determinations necessary to effectuate the purposes of the statutes within its jurisdiction.

ORDERING PROVISIONS

NOW, THEREFORE, THE TEXAS COMMISSION ON ENVIRONMENTAL QUALITY ORDERS that:

1. Respondent is assessed an administrative penalty in the amount of fourteen thousand one hundred dollars (\$14,100.00) for violations of state statutes and rules of the TCEQ. The payment of this administrative penalty and Respondent's compliance with all the terms and conditions set forth in this Order completely resolve the matters set forth by this Order in this action. The Commission shall not be constrained in any manner from requiring corrective actions or penalties for other violations which are not raised here.
2. The administrative penalty assessed by this Order shall be paid within 30 days after the effective date of this Order. All checks submitted to pay the penalty imposed by

this Order shall be made out to "Texas Commission on Environmental Quality" and shall be sent with the notation "Re: HOUSE of BOATS, INC.; Docket No. 2013-1424-MLM-E" to:

Financial Administration Division, Revenues Section
Texas Commission on Environmental Quality
Attention: Cashier's Office, MC 214
P.O. Box 13088
Austin, Texas 78711-3088

3. Respondent shall undertake the following technical requirements:

- a. Within 30 days after the effective date of this Order, Respondent shall develop and implement a Storm Water Pollution Prevention Plan and submit a Notice of Intent letter to comply with the requirements of TPDES MSGP No. TXR050000 to:

Storm Water and Pretreatment Team,
Texas Commission on Environmental Quality
Storm Water Processing Center, MC 228
P.O. Box 13087
Austin, Texas 78711-3087

- b. Within 45 days after the effective date of this Order, Respondent shall submit written certification to demonstrate compliance with Ordering Provision No. 3.a. The certification shall be accompanied by detailed supporting documentation, including photographs, receipts, and/or other records, shall be notarized by a State of Texas Notary Public, and shall include the following certification language:

"I certify under penalty of law that I have personally examined and am familiar with the information submitted and all attached documents, and that based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the submitted information is true, accurate and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations."

Respondent shall submit the written certifications and supporting documentation necessary to demonstrate compliance with these Ordering Provisions to:

Order Compliance Team
Texas Commission on Environmental Quality
Enforcement Division, MC 149A
P.O. Box 13087
Austin, Texas 78711-3087

and:

Kelly Ruble, Water Section Manager
Corpus Christi Regional Office
Texas Commission on Environmental Quality
6300 Ocean Drive, NRC Building, Suite 1200
Corpus Christi, Texas 78412-5839

4. All relief not expressly granted in this Order is denied.

5. The provisions of this Order shall apply to and be binding upon Respondent. Respondent is ordered to give notice of this Order to personnel who maintain day-to-day control over the Facility operations referenced in this Order.
6. If Respondent fails to comply with any of the Ordering Provisions in this Order within the prescribed schedules, and that failure is caused solely by an act of God, war, strike, riot, or other catastrophe, Respondent's failure to comply is not a violation of this Order. Respondent shall have the burden of establishing to the Executive Director's satisfaction that such an event has occurred. Respondent shall notify the Executive Director within seven days after Respondent becomes aware of a delaying event and shall take all reasonable measures to mitigate and minimize any delay.
7. The Executive Director may grant an extension of any deadline in this Order or in any plan, report, or other document submitted pursuant to this Order, upon a written and substantiated showing of good cause. All requests for extensions by Respondent shall be made in writing to the Executive Director. Extensions are not effective until Respondent receives written approval from the Executive Director. The determination of what constitutes good cause rests solely with the Executive Director. The determination of what constitutes good cause rests solely with the Executive Director. Extension requests shall be sent to the Order Compliance Team at the address listed in Ordering Provision No. 3.b., above.
8. The Executive Director may refer this matter to the Office of the Attorney General of the State of Texas ("OAG") for further enforcement proceedings without notice to Respondent if the Executive Director determines that Respondent has not complied with one or more of the terms or conditions in this Order.
9. This Order shall terminate five years from its effective date or upon compliance with all the terms and conditions set forth in this Order, whichever is later.
10. The Chief Clerk shall provide a copy of this Order to each of the parties. By law, the effective date of this Order shall be the date the Order is final, as provided by 30 TEX. ADMIN. CODE § 70.106(d) and TEX. GOV'T CODE § 2001.144.

S I G N A T U R E P A G E

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY

For the Commission

AFFIDAVIT OF JIM SALLANS

STATE OF TEXAS

§

COUNTY OF TRAVIS

§

§

"My name is Jim Sallans. I am of sound mind, capable of making this affidavit, and the facts stated in this affidavit are within my personal knowledge and are true and correct.

On behalf of the Executive Director of the Texas Commission on Environmental Quality, the "Executive Director's Preliminary Report and Petition Recommending that the Texas Commission on Environmental Quality Enter an Enforcement Order Assessing an Administrative Penalty Against and Requiring Certain Actions of HOUSE OF BOATS, INC." (the "EDPRP") was filed in the TCEQ Chief Clerk's office on May 13, 2014.

The EDPRP was mailed to Respondent's last known address on May 13, 2014, via certified mail, return receipt requested, postage prepaid. The United States Postal Service returned the EDPRP sent by certified mail as "unclaimed."

On behalf of the Executive Director of the Texas Commission on Environmental Quality, the EDPRP was re-filed in the TCEQ Chief Clerk's office on June 17, 2014.

The EDPRP was mailed to Respondent's last known address on June 17, 2014, via certified mail, return receipt requested, and via first class mail, postage prepaid. According to the return receipt "green card," Respondent received notice of the EDPRP on June 22, 2014, as evidenced by the signature on the card.

More than 20 days have elapsed since Respondent received notice of the EDPRP. Respondent failed to file an answer and failed to request a hearing."

Jim Sallans, Staff Attorney
Office of Legal Services, Litigation Division
Texas Commission on Environmental Quality

Before me, the undersigned authority, on this day personally appeared Jim Sallans, known to me to be the person whose name is subscribed to the foregoing instrument, and acknowledged to me that he executed the same for the purposes and consideration herein expressed.

Subscribed and sworn to before me on this 5th day of November, A.D. 2014.

Notary Public, State of Texas

Notary without Bond