

Fats, Oils and Grease (FOG) Program

CITY OF MERCED FATS, OILS AND GREASE PROGRAM

TABLE OF CONTENTS

SUBJECT	PAGE
1. PERMIT REQUIREMENTS	1
2. BEST MANAGEMENT PRACTICES (BMP)	2
3. BMP TRAINING SIGN IN SHEET	3
4. GREASE INTERCEPTOR CLEANING/DISPOSAL LOG	4
5. FATS, OILS AND GREASE ORDINANCE	5-9
6. RECYCLED COOKING OIL BMPs	10
7. DUMPSTER AREA BMPs	11


CITY OF MERCED DEPARTMENT OF PUBLIC WORKS WATER QUALITY CONTROL DIVISION

FATS, OILS AND GREASE WASTEWATER DISCHARGE GENERAL PERMIT Food Service Establishment (FSE)

- 1. This permit shall be posted at the FSE business address, the FSE shall comply with all conditions set forth herein and Chapter 15.30 of the Merced Municipal Code (MMC).
- 2. Access shall be granted to representatives of the City of Merced (City) at all reasonable times to all parts of the premises for the purpose of inspection, sampling or record examination.
- 3. The City shall be notified if there is any change(s) in operation.
- 4. This permit shall become void upon change of ownership, location or operations, and a new general permit shall be obtained.
- 5. The City shall be reimbursed for all costs incurred as a result of any FSE failing to comply with any provision of the Merced Municipal Code or this permit.
- 6. All records, documents, memoranda and reports relating to removal of grease from any grease removal device, hauled waste oil and vents, and filter cleaning shall be retained and preserved for no less than three (3) years. Said records shall be available for inspection and copying by the City.
- 7. The FSE shall comply with the Specific FOG Prohibitions as found in Chapter 15.30.040 of the MMC.
- 8. The FSE shall implement and maintain all applicable Best Management Practices as found in this permit.
- 9. New FSEs shall install grease interceptors prior to commencing discharges of wastewater to the sewer system. Existing FSEs shall install grease interceptors when there is a change in ownership, a change in operation that has the potential to increase the amount of FOG generated and/or discharged by FSE, if the existing discharge has caused or contributed to a sanitary sewer overflow, or during a remodel.

All compliance reports and other business shall be conducted through the following:

City of Merced Water Quality Control Division 1776 Grogan Avenue Merced, CA 95341 (209) 385-6204 <u>environmentalcontrol@cityofmerced.org</u> www.cityofmerced.org

Merced Municipal Code 15.30.030 - Best management practices (BMPs) required

All Food Service Establishments shall implement Best Management Practices (BMPs) in an effort to minimize the discharge of Fats, Oils and Grease (FOG) to the sewer system, including, but not limited to, the following, as applicable:

- 1. Installation of Drain Screens. Drain screens shall be installed on all drainage pipes in food preparation areas.
- Segregation and Collection of Waste Cooking Oil. All waste cooking oil shall be collected and stored properly in recycling receptacles such as barrels or drums. Such recycling receptacles shall be maintained properly to insure that they do not leak. Licensed waste haulers or an approved recycling facility must be used to dispose of waste cooking oil.
- 3. Disposal of Food Waste. All food waste should be disposed of directly into the trash or garbage and not into sinks and shall be disposed of in a manner that will ensure against leakage in the trash container or anywhere else.
- 4. Employee Training. Employees of the FSE shall be trained by ownership/management periodically as specified in the FOG wastewater discharge permit on the following subjects:
 - a. Dry-wiping pots, pans, dish ware and work areas before washing to remove grease.
 - b. Properly disposing food waste and solids in plastic bags prior to disposal in trash bins or containers to prevent leaking and odors.
 - c. The location and use of absorption products to clean under fryer baskets and other locations where grease may be spilled or dripped.
 - d. Properly disposing FOG from cooking equipment into a proper grease receptacle without spilling.

Training shall be documented along with employee signatures. Training records shall be available for review at any time by authorized representatives of the City.

- 5. Maintenance of Mechanical Exhaust Ventilation Filters. Filters shall be cleaned as frequently as necessary to be maintained in good operating condition. The wastewater generated from cleaning exhaust filters shall be disposed of properly.
- 6. Kitchen Signage. Best management and waste minimization practices shall be posted conspicuously in the food preparation and dishwashing areas at all times.

FATS, OILS, AND GREASE PROGRAM - BEST MANAGEMENT PRACTICES (BMP) Item #4

Employee Training. Employees of the FSE shall be trained by ownership/management periodically as specified in the FOG wastewater discharge permit on the following subjects:

- a. Dry-wiping pots, pans, dish ware and work areas before washing to remove grease.
- b. Properly disposing food waste and solids in plastic bags prior to disposal in trash bins or containers to prevent leaking and odors.
- c. The location and use of absorption products to clean under fryer baskets and other locations where grease may be spilled or dripped.
- d. Properly disposing FOG from cooking equipment into a proper grease receptacle without spilling.

Training shall be documented along with employee signatures. Training records shall be available for review at any time by authorized representatives of the City.

PRINT NAME AND SIGN	DATE


Facility Name

GREASE INTERCEPTOR CLEANING AND DISPOSAL LOG

Date Interceptor Cleaned	Amount of Solids/Grease Removed	Grease Hauler Name	Name of Grease Disposal Facility	Manager's Signature

GREASE INTERCEPTOR MAINTENANCE LOG

Maintenance Date	Brief Description of Repairs	Manager's Initials

MERCED MUNICIPAL CODE

Chapter 15.30 - DISCHARGES OF FATS, OILS, AND GREASE FROM FOOD SERVICE ESTABLISHMENTS

Sections:

Article I. - General Provisions

15.30.005 - Purpose.

- A. The purpose of this chapter is to facilitate the maximum beneficial use of the city's sewer services and facilities while preventing blockages of the sewer lines resulting from discharges of fats, oils, and grease (FOG) into the public sewer, and to specify appropriate FOG discharge requirements for food service establishments (FSEs).
- B. This chapter shall apply to both direct and indirect discharges of wastewater containing FOG carried to the public sewer.
- C. The provisions set forth in this chapter are designed to ensure compliance with federal, state and local laws and regulations, and to allow the city to meet applicable standards.
- D. This chapter also establishes quantity and quality standards on all discharges containing FOG, which may alone or collectively cause or contribute to FOG accumulation in the public sewer causing or potentially causing or contributing to the occurrence of sanitary sewer overflows (SSOs).

(Ord. No. 2402, § 6, 12-17-2012)

Article II. - Regulations

15.30.010 - FOG wastewater discharge permit (FOG WDP) required.

No person shall discharge, or cause to be discharged, any wastewater from FSEs directly or indirectly into the public sewer without first obtaining a FOG WDP pursuant to this chapter.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.015 - FOG discharge limitation.

No FSE shall discharge or cause to be discharged FOG into the public sewer that exceeds a concentration level adopted by the city or any local, state or federal agency or that may accumulate and/or cause or contribute to blockages or SSOs in the public sewer or the FSE's sewer lateral.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.020 - Public nuisance; abatement orders and cleanup costs.

A. The discharge of FOG into the public sewer or sewer lateral that causes or contributes to an SSO or blockage of the public sewer or sewer lateral may cause a threat or injury to public health, safety, and

welfare of life and property and is hereby declared a public nuisance that may be abated pursuant to the provisions of this chapter or Chapter 8.40 of this Code or by any means otherwise provided by law.

- B. Any FSE determined by the city engineer to have caused or contributed to an SSO or blockage in the public sewer or sewer lateral resulting from the discharge of wastewater or waste containing FOG, shall be ordered to install and maintain a grease interceptor, and may be subject to a plan to abate the nuisance created by such SSO or blockage.
- C. SSOs or blockages in the public sewer or sewer lateral caused by the FSE in whole or in part are the responsibility of the private property owner and the owner of the FSE.
- D. If the city engineer determines that the public health and safety require the city to act immediately to contain and clean up an SSO caused by the FSE, to clear a blockage in the public sewer or sewer lateral caused by the FSE, or to make any repairs to the public sewer or sewer lateral needed as a result of an SSO or blockage caused by the FSE, the property owner and the owner of the FSE shall be jointly and severally liable for the city's costs for such abatement. The city's abatement costs shall constitute a debt to the city, due and payable upon demand and collectible in any manner provided by law.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.030 - Best management practices (BMPs) required.

Every FSE shall implement BMPs in its operations, in accordance with the requirements and guidelines established by the city engineer, to minimize the discharge of FOG to the grease control device and/or the public sewer. Detailed requirements for BMPs shall be specified in the FOG WDP and all FSEs are required, at a minimum, to comply with the BMPs set forth therein as well as any additional BMPs established by the city engineer. BMPs may include, but are not limited to, kitchen practices and employee training procedures that are essential in minimizing FOG discharge to the public sewer.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.040 - Prohibitions.

FSEs are prohibited from doing any of the following:

- A. Installing food grinders in the plumbing system of new construction. All FSEs that undergo a change in operations or remodeling shall remove any existing food grinders concurrent with such change or remodeling, except as otherwise expressly allowed by the city engineer.
- B. Introducing any additives into an FSE's plumbing system or grease control device for the purpose of emulsifying FOG, biologically and/or chemically treating FOG for grease remediation and/or as a supplement to maintenance of the grease control device, unless specific written authorization from the city engineer is first obtained.
- C. Disposing waste cooking oil into the public sewer or storm drain. All waste cooking oils shall be collected and stored properly in receptacles such as rendering bins, barrels or drums for recycling or other acceptable methods of disposal.
- D. Discharging wastewater with temperatures in excess of 140°F into any grease control device, including but not limited to, grease traps and grease interceptors.
- E. Discharging wastes containing fecal materials from toilets, urinals, washbasins or other fixtures to waste lines directed to a grease control device, or vice versa.
- F. Discharging FOG or solid materials removed from a grease control device to the public sewer. Grease removed from grease control devices shall be waste hauled to an approved disposal site as part of the operation and maintenance requirements for grease control devices.

- G. Operating grease interceptors with FOG and solids accumulation exceeding twenty-five (25) percent of the design hydraulic depth of the grease interceptor. The grease and solids layers combined shall not exceed twenty-five (25) percent of the total interceptor liquid depth to avoid overloading the interceptor.
- H. Discharging FOG or other pollutants above the local discharge limits set forth in Chapter 15.24 of the Merced Municipal Code.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.050 - FOG pretreatment required.

Every FSE is required at the time of construction, remodel, and/or change in operations to install, operate and maintain an approved type and adequately sized grease interceptor necessary to maintain compliance with the objectives of this chapter, subject to the variance and waiver provisions of Section 15.30.100. The grease interceptor shall be adequate to separate and remove FOG contained in wastewater from FSEs prior to discharge to the public sewer as determined by the most current edition of the California Plumbing Code (CPC). Fixtures, equipment, and drain lines located in the food preparation and clean up areas of any FSEs that are a source of FOG discharges shall be connected to the grease interceptor.

Compliance shall be established as follows:

- A. New Construction of FSEs. New construction of any FSE shall include complete installation of an approved type and adequately sized grease interceptor, with a minimum size of one thousand (1,000) gallons, prior to commencing discharges of wastewater to the public sewer.
- B. Existing FSEs.
 - Any existing FSE, which, in the city engineer's determination, has caused or contributed to an SSO or grease-related blockage in the public sewer or the sewer lateral, has one (1) or more sewer laterals connected to a hot spot and/or has contributed significant FOG to the public sewer, shall be deemed to have reasonable potential to adversely impact the public sewer and shall be required to install a grease interceptor within one hundred eighty (180) days of written notification by the city engineer.
 - 2. Any existing FSE or FSE that changes ownership or that undergoes remodeling and/or a change in operations, as defined in Chapter 15.04, shall be required to install a grease interceptor or to obtain a variance or waiver in accordance with Section 15.30.100.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.060 - Commercial properties.

Any owner of a commercial property where FSEs are located or their official designee shall be responsible for the installation and maintenance of a grease interceptor serving multiple FSEs that are located on a single parcel.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.070 - Grease interceptor requirements.

A. Any FSE required by this chapter to provide FOG pretreatment shall install, operate, and maintain an approved type and adequately sized grease interceptor necessary to maintain compliance with the objectives of this chapter.

- B. Grease interceptor sizing and installation shall conform to Chapter 10 Traps and Interceptors of the most current edition of the California Plumbing Code. Grease interceptors shall be constructed in accordance with the design approved by the city engineer and shall have a minimum of two (2) compartments with fittings designed for grease retention. The city engineer reserves the right to make determinations of grease interceptor size, adequacy, location and need, based on review of relevant information, including, but not limited to grease interceptor performance, waste stream characteristics, facility location, maintenance needs, and or inspection needs.
- C. The grease interceptor shall be installed at a location where it shall be at all times easily accessible for inspection, cleaning, and removal of accumulated grease.
- D. An access manhole, with a minimum diameter of twenty-four (24) inches, shall be provided over each grease interceptor chamber. The access manholes shall extend at least to finished grade and be designed and maintained to prevent inflow or infiltration. The manholes shall also have readily removable covers to facilitate inspection, grease removal, and wastewater sampling activities.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.080 - Grease trap requirements.

- A. No new construction, change in operation or remodel of an FSE shall include installation of a grease trap without prior express written permission from the city engineer.
- B. Existing grease traps shall be maintained in efficient operating condition by daily removal of the accumulated grease.
- C. Grease traps shall be maintained free of all food residues and any FOG waste removed during the cleaning and scraping process.
- D. Grease traps shall be inspected periodically to check for leaking seams and pipes, and for effective operation of the baffles and flow regulating device. Grease traps and their baffles shall be maintained free of all caked-on FOG and waste. Removable baffles shall be removed and cleaned during the maintenance process.
- E. Dishwashers and food waste disposal units shall not be connected to or discharged into any grease trap.

(Ord. No. 2402, § 6, 12-17-2012)

15.30.090 - Grease interceptor maintenance requirements.

- A. Grease interceptors shall be maintained in efficient operating condition by periodic removal of the full contents of the interceptor, which includes wastewater, accumulated FOG, floating materials, sludge and solids.
- B. All grease interceptors shall be maintained in a manner consistent with the maintenance frequency approved by the city engineer.
- C. All grease interceptors are required to have grease retention fittings as designed for proper function. Any interceptor that does not have the grease retention fittings shall be repaired and/or retrofitted with appropriate grease retention fittings.
- D. No FOG that has accumulated in a grease interceptor shall be allowed to pass into any sewer lateral, public sewer, storm drain or public right-of-way, or onto the surface of any street or parking area.
- E. The city engineer may require any FSE with a grease interceptor to submit data and information necessary to establish the required maintenance frequency of the grease interceptor.

- F. The required maintenance frequency for every FSE with a grease interceptor shall be determined by the city engineer by one (1) of the following methods:
 - Grease interceptors shall be fully pumped out and cleaned at a frequency such that the combined FOG and solids accumulation in the grease interceptor does not exceed twenty-five (25) percent of the total designed hydraulic depth of the grease interceptor. This is to ensure that the minimum hydraulic retention time and required available hydraulic volume is maintained to effectively intercept and retain FOG from being discharged to the public sewer.
 - 2. Every FSE with a grease interceptor shall fully pump out and clean its grease interceptor not less than once every six (6) months.
 - 3. Grease interceptors shall be fully pumped out and cleaned quarterly when the frequency described in subsection (F)(1) has not been established. The maintenance frequency shall be adjusted when sufficient data has been obtained to establish an average frequency based on the requirements described in subsection (F)(1) and guidelines adopted by the city pursuant to the FOG control program. The city may change the required maintenance frequency at any time to reflect changes in actual operating conditions in accordance with the FOG control program. Based on the actual generation of FOG from the FSE, the required maintenance frequency may increase or decrease.
 - 4. The owner, operator or FOG WDP permittee of an FSE may submit a request to the city engineer for a change in the required maintenance frequency at any time. The FSE has the burden of demonstrating that the requested change in frequency reflects actual operating conditions based on the average FOG accumulation over time and meets the requirements described in subsection (F)(1), and that it is in full compliance with the conditions of its FOG WDP and this chapter. Upon a determination by the city engineer that the requested revision is justified, the FOG WDP shall be revised accordingly to reflect the change in required maintenance frequency.
 - 5. If the grease interceptor, at any time, contains FOG and solids accumulation exceeding the requirements described in subsection (F)(1), the FSE shall be required to have the grease interceptor serviced immediately such that all FOG and other materials are completely removed from the grease interceptor. If deemed necessary, the city engineer may also increase the required maintenance frequency of the grease interceptor.
- G. Wastewater, accumulated FOG, floating materials, sludge/solids, and other materials removed from the grease interceptor shall be disposed of by waste haulers at an approved disposal site in accordance with all applicable federal, state, and/or local laws.
- H. The city engineer may direct city staff or a city contractor to pump and clean an FSE's grease interceptor if the FSE has failed to comply with the terms of this chapter. The FSE owner and property owner shall be jointly and severally responsible for any and all expenses of the city in undertaking such work, and such expenses are deemed a debt of the FSE owner and the property owner to the city, enforceable and collectible as provided by law.

(Ord. No. 2402, § 6, 12-17-2012)

To view the Fats, Oils and Grease Ordinance in its entirety, please visit the City of Merced website at: www.cityofmerced.org

RECYCLED COOKING OIL BEST MANAGEMENT PRACTICES

KEEP LID

CROSE

CLEAN UP SPILLS

• NEVER pour waste cooking oil down any drain • Keep lid closed after disposing of oil to prevent rain from overflowing recycle bin • Clean up spills using dry cleaning methods such as absorbents, NEVER use water • Keep a spill kit with absorbents, a broom and a dust pan ready at all times •

DUMPSTER AREA BEST MANAGEMENT PRACTICES


Everything left on the ground eventually becomes storm water pollution and flows straight to our creeks and rivers, untreated, harming our water resources. Help prevent storm water pollution by following these 3 easy steps in keeping your dumpster area well maintained.