

JORGE PEREZ

RN106555287

Docket No. 2013-0461-WOC-E

Order Type:

Default Order

Media:

WOC

Small Business:

N/A

Location(s) Where Violation(s) Occurred:

2.5 miles south of Farm-to-Market Road 2360, Starr County

Type of Operation:

performs process control duties in the production, treatment, or distribution of public drinking water

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: October 25, 2013**Comments Received:** None**Penalty Information****Total Penalty Assessed:** \$1,000**Total Paid to General Revenue:** \$0**Total Due to General Revenue:** \$1,000**Compliance History Classifications:**

Person/CN –N/A

Site/RN –N/A

Major Source: No**Statutory Limit Adjustment:** None**Applicable Penalty Policy:** September 2011

JORGE PEREZ

RN106555287

Docket No. 2013-0461-WOC-E

Investigation Information

Complaint Date(s): N/A
Date(s) of Investigation: December 3, 2012
Date(s) of NOV(s): N/A
Date(s) of NOE(s): December 3, 2012

Violation Information

Failed to obtain a valid Class "C" or higher water operator license prior to supervising the maintenance of a water treatment plant [TEX. WATER CODE § 37.003, TEX. HEALTH & SAFETY CODE § 341.034(b) and 30 TEX. ADMIN. CODE §§ 30.5(a) and 30.381(b)].

Corrective Actions/Technical Requirements**Corrective Action(s) Completed:**

Respondent ceased operating the Facility on December 3, 2012.

Technical Requirements:

N/A

Litigation Information

Date Petition(s) Filed: August 29, 2013
Date Green Card(s) Signed: September 6, 2013
Date Answer(s) Filed: N/A

Contact Information

TCEQ Attorneys: Ryan Rutledge, Litigation Division, (512) 239-3400
Lena Roberts, Litigation Division, (512) 239-3400
Vic Mcwherter, Public Interest Counsel, (512) 239-6363

TCEQ Enforcement Coordinator: Jill Russell, Enforcement Division, (512) 239-4564

TCEQ Regional Contact: Francisco J. Chavero Jr., Harlingen Regional Office, (956) 430-6033

Respondent: Jorge Perez, P.O. Box 197, La Grulla, Texas 78548

Respondent's Attorney: N/A

Penalty Calculation Worksheet (PCW)

Policy Revision 3 (September 2011)

PCW Revision August 3, 2011

TCEQ

DATES	Assigned	11-Feb-2013			
	PCW	8-Nov-2013	Screening	27-Feb-2013	EPA Due

RESPONDENT/FACILITY INFORMATION

Respondent	Jorge Perez			
Reg. Ent. Ref. No.	RN106555287			
Facility/Site Region	15-Harlingen	Major/Minor Source	Minor	

CASE INFORMATION

Enf./Case ID No.	46359	No. of Violations	1
Docket No.	2013-0461-WOC-E	Order Type	1660
Media Program(s)	All Occupational Licenses	Government/Non-Profit	No
Multi-Media		Enf. Coordinator	Jill Russell
		EC's Team	Enforcement Team 3
Admin. Penalty \$ Limit Minimum	\$0	Maximum	\$5,000

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 27-Feb-2013

Docket No. 2013-0461-WOC-E

PCW

Respondent Jorge Perez

Policy Revision 3 (September 2011)

Case ID No. 46359

PCW Revision August 3, 2011

Reg. Ent. Reference No. RN106555287

Media [Statute] All Occupational Licenses

Enf. Coordinator Jill Russell

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>)	0	0%
	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)

>> **Repeat Violator (Subtotal 3)**

Adjustment Percentage (Subtotal 3)

>> **Compliance History Person Classification (Subtotal 7)**

Adjustment Percentage (Subtotal 7)

>> **Compliance History Summary**

Compliance History Notes

No adjustment for compliance history.

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

>> **Final Compliance History Adjustment**

Final Adjustment Percentage *capped at 100%

Screening Date 27-Feb-2013

Docket No. 2013-0461-WOC-E

PCW

Respondent Jorge Perez

Policy Revision 3 (September 2011)

Case ID No. 46359

PCW Revision August 3, 2011

Reg. Ent. Reference No. RN106555287

Media [Statute] All Occupational Licenses

Enf. Coordinator Jill Russell

Violation Number 1

Rule Cite(s) 30 Tex. Admin. Code §§ 30.5(a) and 30.381(b), Tex. Water Code § 37.003, and Tex. Health & Safety Code § 341.034(b)

Violation Description Failed to obtain a valid Class "C" or higher water operator license. Specifically, the Respondent was supervising the maintenance of the La Grulla Water Treatment Plant without a current license.

Base Penalty \$5,000

>> Environmental, Property and Human Health Matrix

OR

Release	Harm		
	Major	Moderate	Minor
Actual			
Potential			

Percent 0.0%

>> Programmatic Matrix

Falsification	Major	Moderate	Minor
	x		

Percent 5.0%

Matrix Notes

100% of the rule requirement was not met.

Adjustment \$4,750

\$250

Violation Events

Number of Violation Events 4

99 Number of violation days

mark only one with an x

daily	
weekly	
monthly	x
quarterly	
semiannual	
annual	
single event	

Violation Base Penalty \$1,000

Four monthly events are recommended, calculated from the license expiration date (August 26, 2012) to the date the Respondent cease operating the water treatment plant (December 3, 2012).

Good Faith Efforts to Comply

0.0% Reduction

\$0

	Before NOV	NOV to EDRP/Settlement Offer
Extraordinary		
Ordinary		
N/A	x	(mark with x)

Notes The Respondent does not meet the good faith criteria for this violation.

Violation Subtotal \$1,000

Economic Benefit (EB) for this violation

Statutory Limit Test

Estimated EB Amount \$3

Violation Final Penalty Total \$1,000

This violation Final Assessed Penalty (adjusted for limits) \$1,000

Economic Benefit Worksheet

Respondent Jorge Perez
Case ID No. 46359
Reg. Ent. Reference No. RN106555287
Media Violation No. All Occupational Licenses
 1

Percent Interest	Years of Depreciation
5.0	15

Item Description	Item Cost	Date Required	Final Date	Yrs	Interest Saved	Onetime Costs	EB Amount
------------------	-----------	---------------	------------	-----	----------------	---------------	-----------

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)	\$186	26-Aug-2012	3-Dec-2012	0.27	\$3	n/a	\$3

Notes for DELAYED costs

Actual cost to obtain a Class "C" water operator license. The date required is the date the Respondent's license expired and the final date is the date the Respondent ceased operating the Facility.

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

\$186

TOTAL

\$3

Compliance History Report

PUBLISHED Compliance History Report for CN604164293, RN106555287, Rating Year 2012 which includes Compliance History (CH) components from September 1, 2007, through August 31, 2012.

Customer, Respondent, or Owner/Operator:	CN604164293, PEREZ, JORGE	Classification: NOT APPLICABLE	Rating: N/A
Regulated Entity:	RN106555287, JORGE PEREZ	Classification: NOT APPLICABLE	Rating: N/A
Complexity Points:	N/A	Repeat Violator:	N/A
CH Group:	14 - Other		
Location:	2.5 miles south of Farm-to-Market Road 2360 in Starr County, Texas		
TCEQ Region:	REGION 15 - HARLINGEN		
ID Number(s):	WATER QUALITY NON PERMITTED ID NUMBER W00026643		

Compliance History Period:	September 01, 2007 to August 31, 2012	Rating Year:	2012	Rating Date:	09/01/2012
Date Compliance History Report Prepared:	March 13, 2013				
Agency Decision Requiring Compliance History:	Enforcement				
Component Period Selected:	February 27, 2008 to February 27, 2013				

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

Name: Jeremy Escobar

Phone: (361) 825-3422

Site and Owner/Operator History:

- 1) Has the site been in existence and/or operation for the full five year compliance period? NO
- 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:

N/A

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
JORGE PEREZ;
RN106555287**

§
§
§
§
§

**BEFORE THE
TEXAS COMMISSION ON
ENVIRONMENTAL QUALITY**

DEFAULT ORDER

DOCKET NO. 2013-0461-WOC-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 37, TEX. HEALTH & SAFETY CODE ch. 341 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 Jorge Perez ("Respondent").

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

FINDINGS OF FACT

1. Respondent performs process control duties, as defined in 30 TEX. ADMIN. CODE § 290.38(63), in the production, treatment, or distribution of public drinking water at a facility located 2.5 miles south of Farm-to-Market Road 2360 in Starr County, Texas (the "Facility"). The Facility provides water for human consumption, has approximately 2,302 service connections, and serves at least 25 people per day for at least 60 days per year. As such, the Facility is a public water system as defined in 30 TEX. ADMIN. CODE § 290.38(66). Therefore, Respondent is subject to TCEQ jurisdiction pursuant to TEX. WATER CODE ch. 37 and TEX. HEALTH & SAFETY CODE ch. 341.
2. During an investigation conducted on December 3, 2012, a TCEQ Harlingen Regional Office investigator documented that Respondent failed to obtain a valid Class "C" or higher water operator license before supervising the maintenance of a water treatment plant.
3. Respondent received notice of the violation on or about December 8, 2012.
4. The Executive Director recognizes that on December 3, 2012, Respondent ceased operating the Facility.
5. 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 Jorge Perez" (the "EDPRP") in the TCEQ Chief Clerk's office on August 29, 2013.
6. By letter dated August 29, 2013, sent to Respondent's last known address via certified mail, return receipt requested, postage prepaid, the Executive Director served Respondent with notice of the EDPRP. According to USPS.com "Track & Confirm" delivery confirmation records, Respondent received notice of the EDPRP on September 6, 2013.

7. 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. 37, TEX. HEALTH & SAFETY CODE ch. 341 and the rules of the Commission.
2. As evidenced by Finding of Fact No. 2, Respondent failed to obtain a valid Class "C" or higher water operator license prior to supervising the maintenance of a water treatment plant, in violation of TEX. WATER CODE § 37.003, TEX. HEALTH & SAFETY CODE § 341.034(b) and 30 TEX. ADMIN. CODE §§ 30.5(a) and 30.381(b).
3. As evidenced by Findings of Fact Nos. 5 and 6, 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).
4. As evidenced by Finding of Fact No. 7, 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.
5. 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 the Commission's jurisdiction, for violations of rules adopted under such statutes, or for violations of orders or permits issued under such statutes.
6. An administrative penalty in the amount of one thousand dollars (\$1,000.00) is justified by the facts recited in this Order, and considered in light of the factors set forth in TEX. WATER CODE § 7.053.
7. 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 one thousand dollars (\$1,000.00) 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: Jorge Perez; Docket No. 2013-0461-WOC-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. All relief not expressly granted in this Order is denied.
4. The provisions of this Order shall apply to and be binding upon Respondent.
5. 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.
6. 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.
7. 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.
8. 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.
9. 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 RYAN RUTLEDGE

STATE OF TEXAS

§

COUNTY OF TRAVIS

§

§

"My name is Ryan Rutledge. 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 Jorge Perez" (the "EDPRP") was filed in the TCEQ Chief Clerk's office on August 29, 2013.

The EDPRP was mailed to Respondent's last known address on August 29, 2013, via certified mail, return receipt requested, postage prepaid. According to USPS.com "Track & Confirm" delivery confirmation records, Respondent received notice of the EDPRP on September 6, 2013.

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."

Ryan Rutledge, Staff Attorney
Office of Legal Services, Litigation Division
Texas Commission on Environmental Quality

Before me, the undersigned authority, on this day personally appeared Ryan Rutledge, 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.

Given under my hand and seal of office this 7th day of OCTOBER, A.D. 2013.

Notary Signature

