

**City of Daly City
Department of Public Works
333 90th Street
Daly City, CA 94015
(650) 991-8038**

October 1, 2018

Mr. Bruce H. Wolfe
Executive Officer
San Francisco Bay Regional Water Quality Control Board
1515 Clay Street, Suite 1400
Oakland, CA 94612

Subject: **City of Daly City**
FY 2017/18 Annual Report

Dear Mr. Wolfe:

This letter and Annual Report with attachments is submitted by City of Daly City pursuant to Permit Provision C.17.a of the Municipal Regional Stormwater NPDES Permit (MRP), Order R2-2015-0049, NPDES Permit No CAS612008 issued by the San Francisco Bay Regional Water Quality Control Board. The Annual Report provides documentation of compliance activities conducted during FY 2017/18 and related accomplishments.

Please contact Richard Chiu, Jr. at 650-991-8163 regarding any questions or concerns.

Very truly yours,

Richard Chiu, Jr.
Director of Public Works

**CITY OF DALY CITY
FY 2017/18 ANNUAL REPORT**

Certification Statement

"I certify, under penalty of law, that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to ensure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted, is, to the best of my knowledge and belief, 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."

Signature of Duly Authorized Representative:

Richard Chiu, Jr. Director of Public Works

10-1-2018

Date

Table of Contents

Section	Page
Section 1 – Permittee Information.....	1-1
Section 2 – Provision C.2 Municipal Operations.....	2-1
Section 3 – Provision C.3 New Development and Redevelopment.....	3-1
Section 4 – Provision C.4 Industrial and Commercial Site Controls.....	4-1
Section 5 – Provision C.5 Illicit Discharge Detection and Elimination.....	5-1
Section 6 – Provision C.6 Construction Site Controls.....	6-1
Section 7 – Provision C.7 Public Information and Outreach.....	7-1
Section 9 – Provision C.9 Pesticides Toxicity Controls.....	9-1
Section 10 – Provision C.10 Trash Load Reduction.....	10-1
Section 11 – Provision C.11 Mercury Controls.....	11-1
Section 12 – Provision C.12 PCBs Controls.....	12-1
Section 13 – Provision C.13 Copper Controls.....	13-1
Section 15 – Provision C.15 Exempted and Conditionally Exempted Discharges.....	15-1

Section 1 - Permittee Information

Background Information					
Permittee Name:	City of Daly City				
Population:	106,562				
NPDES Permit No.:	CAS612008				
Order Number:	R2-2015-0049				
Reporting Time Period (month/year):	July 2017 through June 2018				
Name of the Responsible Authority:	Richard Chiu, Jr.	Title:	Director of Public Works		
Mailing Address:	333 90 th Street				
City:	Daly City	Zip Code:	94015	County:	San Mateo
Telephone Number:	650-991-8163	Fax Number:	650-991-8010		
E-mail Address:	rchiu@dalycity.org				
Name of the Designated Stormwater Management Program Contact (if different from above):		Title:			
Department:					
Mailing Address:					
City:		Zip Code:		County:	
Telephone Number:		Fax Number:			
E-mail Address:					

Section 2 - Provision C.2 Reporting Municipal Operations

Program Highlights and Evaluation

Highlight/summarize activities for reporting year:

Summary:

Daly City continues to provide effective street sweeping services by utilizing regenerative air street sweepers, and parking restrictions that include “No Parking” time prohibition during street sweeping activities. Having the street sweeping path free of vehicles ensures that the street sweepers are collecting debris, vegetation, and fines that accumulate along the curb face. The City continues to utilize Tymco 600-BAH regenerative air street sweeper with a broom assist pick-up head. The broom assist pick-up head is more efficient in removing vegetation and fines that accumulate within the street sweeper’s path of travel as confirmed by the street sweeper operator that has been operating the Tymco 600-BAH.

Daly City participates in the SMCWPPP Public Works Municipal Maintenance Subcommittee; and the BASMAA Municipal Operations Committee.

C.2.a. ► Street and Road Repair and Maintenance

Place a **Y** in the boxes next to activities where applicable BMPs were implemented. If not applicable, type **NA** in the box and provide an explanation in the comments section below. Place an **N** in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken.

Y	Control of debris and waste materials during road and parking lot installation, repaving or repair maintenance activities from polluting stormwater
Y	Control of concrete slurry and wastewater, asphalt, pavement cutting, and other street and road maintenance materials and wastewater from discharging to storm drains from work sites.
Y	Sweeping and/or vacuuming and other dry methods to remove debris, concrete, or sediment residues from work sites upon completion of work.

Comments:

C.2.b. ► Sidewalk/Plaza Maintenance and Pavement Washing

Place a **Y** in the boxes next to activities where applicable BMPs were implemented. If not applicable, type **NA** in the box and provide an explanation in the comments section below. Place an **N** in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken.

N/A	Control of wash water from pavement washing, mobile cleaning, pressure wash operations at parking lots, garages, trash areas, gas station fueling areas, and sidewalk and plaza cleaning activities from polluting stormwater
N/A	Implementation of the BASMAA Mobile Surface Cleaner Program BMPs

Comments:
 In an effort to conserve water, Daly City did not perform any sidewalk/plaza pavement washing during this annual reporting period.

C.2.c. ► Bridge and Structure Maintenance and Graffiti Removal

Place a **Y** in the boxes next to activities where applicable BMPs were implemented. If not applicable, type **NA** in the box and provide an explanation in the comments section below. Place an **N** in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken.

N/A	Control of discharges from bridge and structural maintenance activities directly over water or into storm drains
Y	Control of discharges from graffiti removal activities
Y	Proper disposal for wastes generated from bridge and structure maintenance and graffiti removal activities
Y	Implementation of the BASMAA Mobile Surface Cleaner Program BMPs for graffiti removal
Y	Employee training on proper capture and disposal methods for wastes generated from bridge and structural maintenance and graffiti removal activities.
Y	Contract specifications requiring proper capture and disposal methods for wastes generated from bridge and structural maintenance and graffiti removal activities.

Comments:
 The City performs no bridge or structure maintenance activities directly over water or in areas where runoff would flow into a storm drain system. City of Daly City staff trained in the proper capture and disposal of graffiti removal waste when performing graffiti removal activities on public facilities.

C.2.e. ► Rural Public Works Construction and Maintenance			
Does your municipality own/maintain rural ¹ roads:		<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
If your answer is No then skip to C.2.f.			
Place a Y in the boxes next to activities where applicable BMPs were implemented. If not applicable, type NA in the box and provide an explanation in the comments section below. Place an N in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken.			
<input type="checkbox"/>	Control of road-related erosion and sediment transport from road design, construction, maintenance, and repairs in rural areas		
<input type="checkbox"/>	Identification and prioritization of rural road maintenance based on soil erosion potential, slope steepness, and stream habitat resources		
<input type="checkbox"/>	No impact to creek functions including migratory fish passage during construction of roads and culverts		
<input type="checkbox"/>	Inspection of rural roads for structural integrity and prevention of impact on water quality		
<input type="checkbox"/>	Maintenance of rural roads adjacent to streams and riparian habitat to reduce erosion, replace damaging shotgun culverts and excessive erosion		
<input type="checkbox"/>	Re-grading of unpaved rural roads to slope outward where consistent with road engineering safety standards, and installation of water bars as appropriate		
<input type="checkbox"/>	Inclusion of measures to reduce erosion, provide fish passage, and maintain natural stream geomorphology when replacing culverts or design of new culverts or bridge crossings		
Comments including listing increased maintenance in priority areas:			

¹Rural means any watershed or portion thereof that is developed with large lot home-sites, such as one acre or larger, or with primarily agricultural, grazing or open space uses.

C.2.f. ► Corporation Yard BMP Implementation

Place an **X** in the boxes below that apply to your corporations yard(s):

<input type="checkbox"/>	We do not have a corporation yard
<input type="checkbox"/>	Our corporation yard is a filed NOI facility and regulated by the California State Industrial Stormwater NPDES General Permit
<input checked="" type="checkbox"/>	We have a Stormwater Pollution Prevention Plan (SWPPP) for the Corporation Yard(s)

Place an **X** in the boxes below next to implemented SWPPP BMPs to indicate that these BMPs were implemented in applicable instances. If not applicable, type **NA** in the box. If one or more of the BMPs were not adequately implemented during the reporting fiscal year then indicate so and explain in the comments section below:

<input checked="" type="checkbox"/>	Control of pollutant discharges to storm drains such as wash waters from cleaning vehicles and equipment
<input checked="" type="checkbox"/>	Routine inspection prior to the rainy seasons of corporation yard(s) to ensure non-stormwater discharges have not entered the storm drain system
<input checked="" type="checkbox"/>	Containment of all vehicle and equipment wash areas through plumbing to sanitary or another collection method
<input checked="" type="checkbox"/>	Use of dry cleanup methods when cleaning debris and spills from corporation yard(s) or collection of all wash water and disposing of wash water to sanitary or other location where it does not impact surface or groundwater when wet cleanup methods are used
<input checked="" type="checkbox"/>	Cover and/or berm outdoor storage areas containing waste pollutants

Comments:
 Daly City has two corporation yards that are inspected annually before the start of the rainy season.

If you have a corporation yard(s) that is not an NOI facility, complete the following table for inspection results for your corporation yard(s) or attach a summary including the following information:

Corporation Yard Name	Corp Yard Activities w/ site-specific SWPPP BMPs	Inspection Date ²	Inspection Findings/Results	Date and Description of Follow-up and/or Corrective Actions
Westlake Pump Station	<ul style="list-style-type: none"> Outdoor Material Storage Area Outdoor Waste, Recycling & Scrap Metal Storage 	9/27/17	Pass – All BMPs in place before the start of the rainy season. Trough and perimeter drains cleaned of weeds and wind-blown litter.	None

² Minimum inspection frequency is once a year during September.

	<ul style="list-style-type: none"> • Outdoor Vehicle and Heavy Equipment Storage • Washrack • General Housekeeping. 			
Niantic	<ul style="list-style-type: none"> • Outdoor Fueling Area • Outdoor Material Storage Area • Outdoor Waste, Recycling and Scrap Metal Storage • Outdoor Vehicle and Heavy Equipment Storage with Maintenance Area • Employee Parking • Outdoor Washrack • Concrete Washout Area • General Housekeeping 	9/27/17	Pass – All BMPs in place before the start of the rainy season.	None

Section 3 - Provision C.3 Reporting New Development and Redevelopment

C.3.b.iv.(2) ► Regulated Projects Reporting

Fill in attached table C.3.b.iv.(2) or attach your own table including the same information.

C.3.e.iv. ► Alternative or In-Lieu Compliance with Provision C.3.c.

Is your agency choosing to require 100% LID treatment onsite for all Regulated Projects and not allow alternative compliance under Provision C.3.e.?	<input type="checkbox"/>	Yes	<input checked="" type="checkbox"/>	No
--	--------------------------	-----	-------------------------------------	----

Comments (optional):

C.3.e.v ► Special Projects Reporting

1. In FY 2017-18, has your agency received, but not yet granted final discretionary approval of, a development permit application for a project that has been identified as a potential Special Project based on criteria listed in MRP Provision C.3.e.ii.(2) for any of the three categories of Special Projects (Categories A, B or C)?	<input type="checkbox"/>	Yes	<input checked="" type="checkbox"/>	No
2. In FY 2017-18, has your agency granted final discretionary approval to a Special Project? If yes, include the project in both the C.3.b.iv.(2) Table, and the C.3.e.v. Table.	<input type="checkbox"/>	Yes	<input checked="" type="checkbox"/>	No

If you answered "Yes" to either question,

- 1) Complete Table C.3.e.v.
- 2) Attach narrative discussion of 100% LID Feasibility or Infeasibility for each project.

C.3.h.v.(2) ► Reporting Newly Installed Stormwater Treatment Systems and HM Controls (Optional)

On an annual basis, before the wet season, provide a list of newly installed (installed within the reporting year) stormwater treatment systems and HM controls to the local mosquito and vector control agency and the Water Board. The list shall include the facility locations and a description of the stormwater treatment measures and HM controls installed.

C.3.h.v.(3)(a) –(c) and (f) ► Installed Stormwater Treatment Systems Operation and Maintenance Verification Inspection Program Reporting

Site Inspections Data	Number/Percentage
Total number of Regulated Projects (including offsite projects, and Regional Projects) in your agency's database or tabular format at the end of the previous fiscal year (FY16-17)	16
Total number of Regulated Projects (including offsite projects, and Regional Projects) in your agency's database or tabular format at the end of the reporting period (FY 17-18)	17
Total number of Regulated Projects (including offsite projects, and Regional Projects) for which O&M verification inspections were conducted during the reporting period (FY 17-18)	7
Percentage of the total number of Regulated Projects (including offsite projects, and Regional Projects) inspected during the reporting period (FY 17-18)	41% ³

³ Based on the number of Regulated Projects in the database or tabular format at the end of the previous fiscal year, per MRP Provision C.3.h.ii.(6)(b).

**C.3.h.v.(3)(d)-(e) ► Installed Stormwater Treatment Systems
Operation and Maintenance Verification Inspection Program
Reporting**

Provide a discussion of the inspection findings for the year and any common problems encountered with various types of treatment systems and/or HM controls. This discussion should include a general comparison to the inspection findings from the previous year.

Summary:

There were 7 sites that were inspected during the reporting period. All 7 sites were scheduled for a regular inspection. 1 regulated project was added to the O&M Inspection Program. The new site had a 3rd party new installation inspection. There are a total of 17 sites in the program. The following is a discussion of the O&M verification inspection findings for the 7 inspected sites:

AU Energy – Hillside: There are 3 separate bioretention areas that receive flow from various areas of the site. The areas needed litter and cigarette butts removed. Also, the rock energy dissipaters were missing in certain spots which also needed to be brought up to grade. A 30-day follow-up inspection confirmed that all litter was removed with new rocks installed to grade. There were no areas where bare soil was exposed.

Crestview Estates: A private HOA now manages the site. The site consists of 1 main bioretention area and 58 on lot areas. The main area had missing vegetation, depleted mulch thickness and rock energy dissipaters that needed to be brought up to grade. Also, there were broken filter screens in the overflow drain inlets that needed to be replaced. Compliance took longer than 30 days as a new landscape contractor had to be hired and the scope of work approved by the HOA. There were no rain events during the compliance period. New screens were installed; the area was cleaned of all wind-blown litter, the rocks were brought up to grade and a new layer of 3" mulch was installed. There were no issues with the other lot areas which are maintained daily/weekly.

Dick's Sporting Goods: Located at Serramonte Shopping Center. The area consists of 8 bioretention areas that receive flow from the parking lot. Rock dissipaters installed in a 2'x2' pattern are needed in most curb inlets. A 3" layer of mulch needs to be added between each plant in all areas. 30 day follow-up inspection confirmed that all rock dissipaters were installed to grade and new mulch installed.

Habitat for Humanity: Infiltration trench in landscape area. Landscape vegetation is healthy. No evidence of erosion and catch basins are clean. Inlet box is dry with no standing water. Three discharge pipes to the overflow outlet are free of debris and clean.

Peninsula Del Rey: The Flo-Gard Dual Vortex Hydrodynamic Separator provides gravity separation of suspended stormwater pollutants in a compact configuration. It receives flow from all catch basins on the property. The unit also captures floating debris and oil. The separator was inspected and cleaned of all accumulated sediment and debris by S.W.I.M.S.

Republic Services: They have 7 flow-through planters surrounding a new CNG fueling station. The planters had trash and litter in them. They also needed weeds pulled with energy dissipating rocks installed in damaged places. A 3" layer of mulch is needed on exposed soil areas. Roof leaders from a building need to be extended to the paved parking area which flows to the planters. A 30-day follow-up inspection confirmed that all trash and weeds were removed, dissipaters installed to grade, roof leaders extended and new mulch installed.

Taco Bell: Flow-through planters, permeable pavers and bioretention areas at this site. Flow-through planters had healthy vegetation with no erosion. Permeable pavers were in good shape with gravel joints very much intact. 1 bioretention area was a little scoured with bare soil exposed. Their landscaper immediately fixed the area by re-installing rock dissipaters and installing mulch.

Common problems found with all the bioretention sites are wind-blown debris and litter, missing or displaced rock dissipaters to grade, exposed soil and spent mulch. 30 day compliance was achieved in all but the one case where HOA board approval was needed to hire a

new landscape contractor and to approve the scope of work for the bioretention area.
Provide a discussion of the effectiveness of the O&M Program and any proposed changes to improve the O&M Program (e.g., changes in prioritization plan or frequency of O&M inspections, other changes to improve effectiveness program).
<p>Summary:</p> <p>Daly City's O&M program remains effective. No changes were made during the reporting period. A contracted third party reviews the applicant's proposed treatment system design, installation, certification and to conduct the final inspection. Environmental Compliance staff will continue to do the O&M verification inspections and provide enforcement. There was 1 site added to the O&M program during the reporting period. There are currently 17 sites in the program.</p>

C.3.h.v.(4) ► Enforcement Response Plan				
Does your agency have an Enforcement Response Plan for all O&M inspections of stormwater treatment measures?	<input checked="" type="checkbox"/>	Yes	<input type="checkbox"/>	No
If No, explain:				

C.3.i. ► Required Site Design Measures for Small Projects and Detached Single Family Home Projects	
On an annual basis, discuss the implementation of the requirements of Provision C.3.i, including ordinance revisions, permit conditions, development of standard specifications and/or guidance materials, and staff training.	
<p>Summary:</p> <p>BASMAA prepared standard specifications in four fact sheets regarding the site design measures listed in Provision C.3.i, as a resource for Permittees. The City of Daly City, in issuing permits to projects that create and/or replace at least 2,500 square feet, but less than 10,000 square feet, of impervious surface, including stand-alone single family home projects that create and/or replace 2,500 square feet or more of impervious surface, requires that all such implement at least one of the site design measures listed in Provision C.3.i.</p> <ul style="list-style-type: none"> • Direct roof runoff into cisterns or rain barrels for use. 	

- Direct roof runoff onto vegetated areas.
- Direct runoff from sidewalks, walkways, and/or patios onto vegetated areas.
- Direct runoff from driveways/uncovered parking lots onto vegetated areas.
- Construct sidewalks, walkways, and/or patios with permeable surfaces.²
- Construct bike lanes, driveways, and/or uncovered parking lots with permeable surfaces.

The City provides handouts to project sponsors of these requirements and Planning Division staff are trained to ensure all that all plan checks involving such projects, when applicable, incorporate the above measures. Such projects are furthermore required to provide a Stormwater Checklist for Small Projects upon discretionary application or building permit submittal.

C.3.j.i.(5)(d) ► Green Infrastructure Outreach

On an annual basis, provide a summary of your agency’s outreach and education efforts pertaining to Green Infrastructure planning and implementation.

Summary:

Staff has consistently participated in the countywide Green Infrastructure Committee. Staff has also attended the Stakeholders training for PCB reduction in October, 2017. An article regarding green infrastructure was published in the City newsletter which reaches out to businesses and residents in our community.

Please refer to the SMCWPPP FY 17-18 Annual Report for a summary of outreach efforts implemented at the countywide level.

C.3.j.ii.(2) ► Early Implementation of Green Infrastructure Projects

On an annual basis, submit a list of green infrastructure projects, public and private, that are already planned for implementation during the permit term and infrastructure projects planned for implementation during the permit term that have potential for green infrastructure measures. Include the following information:

- A summary of planning or implementation status for each public and private green infrastructure project that is not also a Regulated Project as defined in Provision C.3.b.ii. (see C.3.j.ii.(2) Table B - Planned Green Infrastructure Projects).
- A summary of how each public infrastructure project with green infrastructure potential will include green infrastructure measures to the maximum extent practicable during the permit term. For any public infrastructure project where implementation of green infrastructure measures is not practicable, submit a brief description of the project and the reasons green infrastructure measures were impracticable to implement (see C.3.j.ii.(2) Table A - Public Projects Reviewed for Green Infrastructure).

Background Information:

Describe how this provision is being implemented by your agency, including the process used by your agency to identify projects with potential for green infrastructure, if applicable.

<p><u>Summary of Planning or Implementation Status of Identified Projects:</u> See attached Tables C.3.j.ii.(2)-A and C.3.j.ii.(2)-B for the required information</p>

C.3.j.iii.(2) ▶ Participate in Processes to Promote Green Infrastructure

<p>On an annual basis, report on the goals and outcomes during the reporting year of work undertaken to participate in processes to promote green infrastructure.</p>
<p>Please refer to the SMCWPPP FY 17-18 Annual Report for a summary of efforts conducted to help regional, State, and federal agencies plan, design and fund incorporation of green infrastructure measures into local infrastructure projects, including transportation projects.</p>

C.3.j.iv.(2) ▶ Tracking and Reporting Progress

<p>On an annual basis, report progress on development and implementation of methods to track and report implementation of green infrastructure measures and provide reasonable assurance that wasteload allocations for TMDLs are being met.</p>
<p>Please refer to the SMCWPPP FY 17-18 Annual Report for a summary of methods being developed to track and report implementation of green infrastructure measures.</p>

C.3.b.iv.(2) ► Regulated Projects Reporting Table (part 1) – Projects Approved During the Fiscal Year Reporting Period

Project Name Project No.	Project Location ⁴ , Street Address	Name of Developer	Project Phase No. ⁵	Project Type & Description ⁶	Project Watershed ⁷	Total Site Area (Acres)	Total Area of Land Disturbed (Acres)	Total New Impervious Surface Area (ft ²) ⁸	Total Replaced Impervious Surface Area (ft ²) ⁹	Total Pre- Project Impervious Surface Area ¹⁰ (ft ²)	Total Post- Project Impervious Surface Area ¹¹ (ft ²)
Private Projects											
None to Report											
Public Projects											
None to Report											
Comments:											

⁴Include cross streets

⁵If a project is being constructed in phases, indicate the phase number and use a separate row entry for each phase. If not, enter "NA".

⁶Project Type is the type of development (i.e., new and/or redevelopment). Example descriptions of development are: 5-story office building, residential with 160 single-family homes with five 4-story buildings to contain 200 condominiums, 100 unit 2-story shopping mall, mixed use retail and residential development (apartments), industrial warehouse.

⁷State the watershed(s) in which the Regulated Project is located. Downstream watershed(s) may be included, but this is optional.

⁸All impervious surfaces added to any area of the site that was previously existing pervious surface.

⁹All impervious surfaces added to any area of the site that was previously existing impervious surface.

¹⁰For redevelopment projects, state the pre-project impervious surface area.

¹¹For redevelopment projects, state the post-project impervious surface area.

C.3.b.iv.(2) ► Regulated Projects Reporting Table (part 2) – Projects Approved During the Fiscal Year Reporting Period (private projects)

Project Name Project No.	Application Deemed Complete Date ¹²	Application Final Approval Date ¹³	Source Control Measures ¹⁴	Site Design Measures ¹⁵	Treatment Systems Approved ¹⁶	Type of Operation & Maintenance Responsibility Mechanism ¹⁷	Hydraulic Sizing Criteria ¹⁸	Alternative Compliance Measures ^{19/20}	Alternative Certification ²¹	HM Controls ^{22/23}
Private Projects										
None to Report										

¹²For private projects, state project application deemed complete date. If the project did not go through discretionary review, report the building permit issuance date.

¹³For private projects, state project application final discretionary approval date. If the project did not go through discretionary review, report the building permit issuance date.

¹⁴List source control measures approved for the project. Examples include: properly designed trash storage areas; storm drain stenciling or signage; efficient landscape irrigation systems; etc.

¹⁵List site design measures approved for the project. Examples include: minimize impervious surfaces; conserve natural areas, including existing trees or other vegetation, and soils; construct sidewalks, walkways, and/or patios with permeable surfaces, etc.

¹⁶List all approved stormwater treatment system(s) to be installed onsite or at a joint stormwater treatment facility (e.g., flow through planter, bioretention facility, infiltration basin, etc.).

¹⁷List the legal mechanism(s) (e.g., O&M agreement with private landowner; O&M agreement with homeowners' association; O&M by public entity, etc...) that have been or will be used to assign responsibility for the maintenance of the post-construction stormwater treatment systems.

¹⁸See Provision C.3.d.i. "Numeric Sizing Criteria for Stormwater Treatment Systems" for list of hydraulic sizing design criteria. Enter the corresponding provision number of the appropriate criterion (i.e., 1.a., 1.b., 2.a., 2.b., 2.c., or 3).

¹⁹For Alternative Compliance at an offsite location in accordance with Provision C.3.e.i.(1), on a separate page, give a discussion of the alternative compliance site including the information specified in Provision C.3.b.v.(1)(m)(i) for the offsite project.

²⁰For Alternative Compliance by paying in-lieu fees in accordance with Provision C.3.e.i.(2), on a separate page, provide the information specified in Provision C.3.b.v.(1)(m)(ii) for the Regional Project.

²¹Note whether a third party was used to certify the project design complies with Provision C.3.d.

²²If HM control is not required, state why not.

²³If HM control is required, state control method used (e.g., method to design and size device(s) or method(s) used to meet the HM Standard, and description of device(s) or method(s) used, such as detention basin(s), bioretention unit(s), regional detention basin, or in-stream control).

Permittee Name: _____

C.3.b.iv.(2) ► Regulated Projects Reporting Table (part 2) – Projects Approved During the Fiscal Year Reporting Period (public projects)

Project Name Project No.	Approval Date ²⁴	Date Construction Scheduled to Begin	Source Control Measures ²⁵	Site Design Measures ²⁶	Treatment Systems Approved ²⁷	Operation & Maintenance Responsibility Mechanism ²⁸	Hydraulic Sizing Criteria ²⁹	Alternative Compliance Measures ^{30/31}	Alternative Certification ³²	HM Controls ^{33/34}
Public Projects										
No public projects were approved in FY 17-18										
Comments:										

²⁴For public projects, enter the plans and specifications approval date.

²⁵List source control measures approved for the project. Examples include: properly designed trash storage areas; storm drain stenciling or signage; efficient landscape irrigation systems; etc.

²⁶List site design measures approved for the project. Examples include: minimize impervious surfaces; conserve natural areas, including existing trees or other vegetation, and soils; construct sidewalks, walkways, and/or patios with permeable surfaces, etc.

²⁷List all approved stormwater treatment system(s) to be installed onsite or at a joint stormwater treatment facility (e.g., flow through planter, bioretention facility, infiltration basin, etc.).

²⁸List the legal mechanism(s) (e.g., maintenance plan for O&M by public entity, etc.) that have been or will be used to assign responsibility for the maintenance of the post-construction stormwater treatment systems.

²⁹See Provision C.3.d.i. "Numeric Sizing Criteria for Stormwater Treatment Systems" for list of hydraulic sizing design criteria. Enter the corresponding provision number of the appropriate criterion (i.e., 1.a., 1.b., 2.a., 2.b., 2.c., or 3).

³⁰For Alternative Compliance at an offsite location in accordance with Provision C.3.e.i.(1), on a separate page, give a discussion of the alternative compliance site including the information specified in Provision C.3.b.v.(1)(m)(i) for the offsite project.

³¹For Alternative Compliance by paying in-lieu fees in accordance with Provision C.3.e.i.(2), on a separate page, provide the information specified in Provision C.3.b.v.(1)(m)(ii) for the Regional Project.

³²Note whether a third party was used to certify the project design complies with Provision C.3.d.

³³If HM control is not required, state why not.

³⁴If HM control is required, state control method used (e.g., method to design and size device(s) or method(s) used to meet the HM Standard, and description of device(s) or method(s) used, such as detention basin(s), bioretention unit(s), regional detention basin, or in-stream control).

C.3.h.v.(2). ► Table of Newly Installed³⁵ Stormwater Treatment Systems and Hydromodification Management (HM) Controls (Optional)

Fill in table below or attach your own table including the same information.

Name of Facility	Address of Facility	Party Responsible ³⁶ For Maintenance	Type of Treatment/HM Control(s)
Edgeworth Avenue Homes	1600-1656 Edgeworth Ave; 1629-1665 Annie St. Daly City, CA 94015	Edgeworth – Daly City, L.P. Pat Toohey	Bioretention & Pervious Pavement
Serramonte Shopping Center – Southeast Quadrant Redevelopment	5 Serramonte Center	Troy Brownlee - Regency Centers (owner)	Biotreatment areas (flow-through planter)
Serramonte Shopping Center – Southwest Quadrant Redevelopment	133 Serramonte Boulevard	Troy Brownlee - Regency Centers(owner)	Biotreatment areas (flow-through planter)
Serramonte Shopping Center – Parking Garage	3 Serramonte Center	Troy Brownlee - Regency Centers (owner)	Biotreatment areas (flow-through planter)
Verizon Store	137 Serramonte Boulevard	Alan Zimmerman – Pacific Royale (owner)	Biotreatment areas (flow-through planter)
Edgeworth Nursery Residential Subdivision	515 Washington Street	Homeowners Association	Biotreatment areas (flow-through planter)
Wellington Heights Residential Subdivision	387 Peoria Street	Homeowners Association	Biotreatment areas (flow-through planter)

³⁵ "Newly Installed" includes those facilities for which the final installation inspection was performed during this reporting year.

³⁶State the responsible operator for installed stormwater treatment systems and HM controls.

C.3.e.v.Special Projects Reporting Table												
Reporting Period – July 1 2017 - June 30, 2018												
Project Name & No.	Permittee	Address	Application Submittal Date ³⁷	Status ³⁸	Description ³⁹	Site Total Acreage	Gross Density DU/Acre	Density FAR	Special Project Category ⁴⁰	LID Treatment Reduction Credit Available ⁴¹	List of LID Stormwater Treatment Systems ⁴²	List of Non-LID Stormwater Treatment Systems ⁴³
N/A									Category A: Category B: Category C: Location: Density: Parking:	Category A: Category B: Category C: Location: Density: Parking:	Indicate each type of LID treatment system and % of total runoff treated.	Indicate each type of non-LID treatment system and % of total runoff treated. Indicate whether minimum design criteria met or certification received

³⁷Date that a planning application for the Special Project was submitted.

³⁸ Indicate whether final discretionary approval is still pending or has been granted, and provide the date or version of the project plans upon which reporting is based.

³⁹Type of project (commercial, mixed-use, residential), number of floors, number of units, type of parking, and other relevant information.

⁴⁰ For each applicable Special Project Category, list the specific criteria applied to determine applicability. For each non-applicable Special Project Category, indicate n/a.

⁴¹For each applicable Special Project Category, state the maximum total LID Treatment Reduction Credit available. For Category C Special Projects also list the individual Location, Density, and Minimized Surface Parking Credits available.

⁴². List all LID stormwater treatment systems proposed. For each type, indicate the percentage of the total amount of runoff identified in Provision C.3.d. for the Special Project's drainage area.

⁴³List all non-LID stormwater treatment systems proposed. For each type of non-LID treatment system, indicate: (1) the percentage of the total amount of runoff identified in Provision C.3.d. for the Special Project's drainage area, and (2) whether the treatment system either meets minimum design criteria published by a government agency, or received certification issued by a government agency, and reference the applicable criteria or certification.

Special Projects Narrative

No special projects were approved in FY 17-18

C.3.j.ii.(2) ► Table A - Public Projects Reviewed for Green Infrastructure

Project Name and Location ⁴⁴	Project Description	Status ⁴⁵	GI Included? ⁴⁶	Description of GI Measures Considered and/or Proposed or Why GI is Impracticable to Implement ⁴⁷
John Daly Blvd Streetscape Bioswales	The project improves John Daly Blvd to enhance the multimodal connectivity between BART station at DeLong Street and the bus transit hub at Mission Street.	Project was completed on September 2017	Yes	The bioswales at John Daly Boulevard are integrated into the road medians and parallel to roadway to infiltrate and treat a portion of the stormwater volume. Surface runoff from the roadway enters the bioswale through the curb cuts and gets treated by the soil and vegetation prior to entering into the storm drain system.

⁴⁴ List each public project that is going through your agency’s process for identifying projects with green infrastructure potential.

⁴⁵ Indicate status of project, such as: beginning design, under design (or X% design), projected completion date, completed final design date, etc.

⁴⁶ Enter “Yes” if project will include GI measures, “No” if GI measures are impracticable to implement, or “TBD” if this has not yet been determined.

⁴⁷ Provide a summary of how each public infrastructure project with green infrastructure potential will include green infrastructure measures to the maximum extent practicable during the permit term. If review of the project indicates that implementation of green infrastructure measures is not practicable, provide the reasons why green infrastructure measures are impracticable to implement.

C.3.j.ii.(2) ► Table B - Planned and/or Completed Green Infrastructure Projects

Project Name and Location ⁴⁸	Project Description	Planning or Implementation Status	Green Infrastructure Measures Included
Westlake Elementary School Green Streets Improvements	Project includes new stormwater pedestrian bulb-outs at the southeast and northeast corners at the intersection of Fieldcrest Drive and Westlawn Avenue.	The design phase is almost complete. We anticipate construction will begin in Spring 2019.	The proposed stormwater curb extensions will receive stormwater runoff from impervious stormwater runoff from the public street and sidewalk.
Projects will be identified in the next CIP Budget (FY20-21) <small>51</small>			

⁴⁸ List each planned (and expected to be funded) public and private green infrastructure project that is not also a Regulated Project as defined in Provision C.3.b.ii. Note that funding for green infrastructure components may be anticipated but is not guaranteed to be available or sufficient.

Permittee Name: _____

Section 4 – Provision C.4 Industrial and Commercial Site Controls

Program Highlights and Evaluation

Highlight/summarize activities for reporting year:

Summary:

The Business Inspection Plan, Potential Facilities List and inspection database were updated. There continues to be no industries in Daly City. Daly City has commercial businesses which are predominantly food service establishments and vehicle service facilities.

152 business inspections were performed during the reporting period. Business inspections consist of a combination of stormwater, wastewater and water conservation inspection by Environmental Compliance staff. Businesses are given a priority rating of 1, 2 or 3 based on previous inspections and site performance. Businesses with a 1 priority are inspected every year. A site with a 2 priority is a medium priority site and inspected every two years. Sites with a 3 priority are low priority and inspected every three-five years. Enforcement during inspections follows the City’s ERP. Ward Donnelly continued to chair the C/I/I Subcommittee and attended meetings. Staff attended a 4-day stormwater municipal inspector training in July 2017. Daly City has never contracted with San Mateo County Environmental Health, we do our own inspections.

C.4.b.iii ► Potential Facilities List (i.e., List of All Facilities Requiring Stormwater Inspections)

List below or attach your list of industrial and commercial facilities in your Inspection Plan to inspect that could reasonably be considered to cause or contribute to pollution of stormwater runoff.

Please see Attachment 4-1 in the Appendix

C.4.d.iii.(2)(a) & (c) ► Facility Inspections

Fill out the following table or attach a summary of the following information. Indicate your reporting methodology below.

Permittee reports multiple discrete potential and actual discharges as one enforcement action.

Permittee reports the total number of discrete potential and actual discharges on each site.

	Number
Total number of inspections conducted (C.4.d.iii.(2)(a))	152
Violations, enforcement actions, or discreet number of potential and actual discharges resolved within 10 working days or otherwise deemed resolved in a longer but still timely manner (C.4.d.iii.(2)(c))	23

Comments:

There were 152 business inspections that included 14 follow-up inspections. There were 23 enforcement actions and all enforcement actions were resolved within 10 working days or otherwise deemed resolved in a longer but still timely manner.

Permittee Name: _____

C.4.d.iii.(2)(b) ▶ Frequency and Type of Enforcement Conducted

Fill out the following table or attach a summary of the following information.

	Enforcement Action (as listed in ERP) ⁴⁹	Number of Enforcement Actions Taken
Level 1	Verbal Warning	18
Level 2	Notice to Comply	2
Level 3	Notice of Violation	3
Level 4	Stop Work Order/Legal Notice	0
Total		23

C.4.d.iii.(2)(d) ▶ Frequency of Potential and Actual Non-stormwater Discharges by Business Category

Fill out the following table or attach a summary of the following information.

Business Category ⁵⁰	Number of Actual Discharges	Number of Potential Discharges
Food Service Establishments	3	4
Nursing/Assisted Living Facilities	3	0
Vehicle Service Facilities	1	2
Miscellaneous	0	4
Retail Food Services	0	2
Utility	0	2
Vehicle Miscellaneous	0	1
Retail Gasoline Outlet	0	1

C.4.d.iii.(2)(e) ▶ Non-Filers

List below or attach a list of the facilities required to have coverage under the Industrial General Permit but have not filed for coverage:

There were no businesses identified as non-filers for the reporting period.

⁴⁹Agencies to list specific enforcement actions as defined in their ERPs.

⁵⁰List your Program's standard business categories.

Permittee Name: _____

C.4.e.iii ► Staff Training Summary

Training Name	Training Dates	Topics Covered	No. of Industrial/ Commercial Site Inspectors in Attendance	Percent of Industrial/ Commercial Site Inspectors in Attendance	No. of IDDE Inspectors in Attendance	Percent of IDDE Inspectors in Attendance
National Stormwater Center - Certified Stormwater Inspector – MS4	7/17/17-7/20/17	All types of inspections including construction, illicit discharges, BMPs, PIP, reporting and permit requirements	1	100%	N/A	N/A
Comments: There is only 1 inspector that does both business inspections and illicit discharge investigations.						

Section 5 – Provision C.5 Illicit Discharge Detection and Elimination

Program Highlights and Evaluation

Highlight/summarize activities for reporting year:

Provide background information, highlights, trends, etc.

Summary:

Daly City continued with an aggressive illicit discharge detection program. Daly City utilizes surface detection as a primary means of identifying and preventing illicit discharges. There were 25 more illicit discharge complaints compared to last fiscal year. Daly City has seen a residential and commercial remodeling boom this last fiscal year which has resulted in an increase in illicit discharges. A majority of the discharges continue to be in residential areas caused by home improvement contractors or property owners. The types of discharges continue to be consistent with previous fiscal year data. Construction materials (40%) continue to be the major type of discharge found, just like last fiscal year, followed by vehicle fluids (15%). 67% of the illicit discharge complaints were from city staff and 31% from the public. Daly City continues to see the trend of San Francisco based contractors working in Daly City with little BMP knowledge. Education continues to be part of every illicit discharge investigation with BMP materials distributed as needed.

Ward Donnelly continues to chair SMCWPPP's C/I/I Subcommittee and attend meetings.

C.5.c.iii ► Complaint and Spill Response Phone Number

Summary of any changes made during FY 17-18:

There were no changes during the reporting period.

C.5.d.iii.(1), (2), (3) ► Spill and Discharge Complaint Tracking

Spill and Discharge Complaint Tracking (fill out the following table or include an attachment of the following information)

	Number
Discharges reported (C.5.d.iii.(1))	46
Discharges reaching storm drains and/or receiving waters (C.5.d.iii.(2))	30
Discharges resolved in a timely manner (C.5.d.iii.(3))	46

Comments:

Daly City continues to have an aggressive, proactive and reactive illicit discharge detection, elimination and response program. Environmental Compliance staff responds to all complaints that have a potential to pose a threat to water quality. Daly City is extremely aggressive in mitigating illicit discharges. In most cases, the discharges are abated the same day, on the spot, with cleanup required almost immediately. Abatement and cleanup is usually done by the responsible party and involves immediate cessation of the discharge, education, enforcement, utilizing dry cleanup methods and BMP implementation, all under the direction of Environmental Compliance staff. If there is evidence of a discharge and the discharge has occurred in the past, the responsible party, if found, is still accountable for cleaning the affected areas. If the responsible party is unable to clean up or lacks the resources, Daly City staff will clean and/or abate the discharge. Daly City can recover costs for services rendered.

If no responsible party is found, city staff will clean all affected areas, absorbing the costs.

There were 48 illicit discharge complaints. Of the 48 complaints, 2 had no merit where there was nothing to be found. There were a total of 46 discharges. 30 discharges reached the storm drain. 16 discharges did not reach the storm drain. All 46 discharges were resolved in a timely manner. All information is entered on the Complaint/Spill/Discharge Tracking Spreadsheet. The spreadsheet also includes discharges from mobile businesses. Daly City also utilizes illicit discharge source identification forms (field) to aid in documentation when necessary. If a complaint is received and is found to be unsubstantiated in the field, the data is still entered in the tracking spreadsheet and noted in the "Nothing Found to Abate" section. Daly City utilizes large vacuum trucks, sand bags, grease sweep, berms, booms, diversion to landscape, disposal to the sanitary sewer, etc. to prevent discharges from reaching the conveyance system, Pacific Ocean and Bay.

Section 6 – Provision C.6 Construction Site Controls

C.6.e.iii.(3)(a), (b), (c), (d) ▶ Site/Inspection Totals			
Number of active Hillside Sites (sites disturbing < 1 acre of soil requiring storm water runoff quality inspection) (C.6.e.iii.3.a)	Number of High Priority Sites (sites disturbing < 1 acre of soil requiring storm water runoff quality inspection) (C.6.e.iii. 3.c)	Number of sites disturbing ≥ 1 acre of soil (C.6.e.iii.3.b)	Total number of storm water runoff quality inspections conducted (include only Hillside Sites, High Priority Sites and sites disturbing 1 acre or more) (C.6.e.iii. 3.d)
# 2	# 0	# 3	# 32
Comments: The Brunswick Senior Apartments and West Coast Self-Storage were classified as Hillside Sites. The Brunswick Senior Apartments disturbs around 35,000 square feet and the West Coast Self-Storage disturbs around 40,000 square feet of land area. One of the projects did not run for the seven months in the winter, and that's why only 32 inspections were conducted.			

C.6.e.iii.(3)(e) ▶ Construction Related Storm Water Enforcement Actions		
	Enforcement Action (as listed in ERP) ⁵¹	Number Enforcement Actions Issued
Level 1 ⁵²	Verbal Warning	1
Level 2	Written Warning/Notice to Comply	0
Level 3	Stop Work order/Notice of Violation	1
Level 4	Administrative Fine/Legal Notice	0
Total		2

⁵¹Agencies should list the specific enforcement actions as defined in their ERPs.

⁵²For example, Enforcement Level 1 may be Verbal Warning.

C.6.e.iii.(3)(f) ► Illicit Discharges

		Number
Number of illicit discharges, actual and those inferred through evidence at hillside sites, high priority sites and sites that disturb 1 acre or more of land (C.6.e.iii. 3.f)		1

C.6.e.iii.(3)(g) ► Corrective Actions

Indicate your reporting methodology below.		
<input type="checkbox"/>	Permittee reports multiple discrete potential and actual discharges as one enforcement action.	
<input checked="" type="checkbox"/>	Permittee reports the total number of discrete potential and actual discharges on each site.	
		Number
Enforcement actions or discrete potential and actual discharges fully corrected within 10 business days after violations are discovered or otherwise considered corrected in a timely period (C.6.e.iii. .3.g)		2
Comments: This year we had two corrective actions.		

C.6.e.iii.(4) ► Evaluation of Inspection Data

Describe your evaluation of the tracking data and data summaries and provide information on the evaluation results (e.g., data trends, typical BMP performance issues, comparisons to previous years, etc.).
Description: This year we issued two warnings for our projects. There were problems and maintenance needed with the Sediment Control and Run-on and Runoff. Last year we did not need to issue any warnings for our projects.

C.6.e.iii.(4) ► Evaluation of Inspection Program Effectiveness

Describe what appear to be your program’s strengths and weaknesses, and identify needed improvements, including education and outreach.
Description: Daly City’s inspector has been performing the construction site inspection report for over 11 years for the City. All reported violations in the past few years were minor in nature and corrections were very minimal. The City can improve the training of staff with MRP updates.

C.6.f.iii ▶ Staff Training Summary

Training Name	Training Dates	Topics Covered	No. of Inspectors in Attendance
SMCWPPP Construction Stormwater Inspection Training	3/20/2018	Best Management Practices (BMPs) MRP Construction Site Control Program Requirements	2

Section 7 – Provision C.7. Public Information and Outreach

C.7.b.i.1 ► Outreach Campaign

Summarize outreach campaign. Include details such as messages, creative developed, and outreach media used. The detailed outreach campaign report may be included as an attachment. If outreach campaign is being done by participation in a countywide or regional program, refer to the separate countywide or regional Annual Report.

Summary:

See Section 7 and Section 9 of the SMCWPPP FY 17-18 Annual Report for a description of outreach campaign activities conducted at the countywide level.

C.7.c. Stormwater Pollution Prevention Education

There was no change during the reporting period.

Permittee Name: _____

C.7.d ► Public Outreach and Citizen Involvement Events

Describe general approach to event selection. Provide a list of outreach materials and giveaways distributed. Use the following table for reporting and evaluating public outreach events

Daly City’s general approach to event selection has been to pursue those events that meet a broad spectrum of people. The following table represents 16 local events and 2 countywide events. Also, See Section 7 of the SMCWPPP FY 17-18 Annual Report for a description of public outreach and citizen involvement event activities conducted at the countywide level.

Event Details	Description (messages, audience)	Evaluation of Effectiveness
<p style="text-align: center;"><u>Local Events</u></p> <ol style="list-style-type: none"> 1. Treatment Plant & Gateway Garden Tour – 7/14/17, NSMCSD Plant 2. National Night Out – 8/1/17, Serramonte Shopping Center 3. Treatment Plant & Gateway Garden Tour – 8/3/17, NSMCSD Plant 4. Hillside Park Cleanup – 9/9/17, Hillside Park 5. HHW Event – 9/9/17, City Hall 6. Thornton Beach Cleanup – 9/16/17, Thornton Beach 7. Mussel Rock Cleanup – 9/16/17, Mussel Rock 8. Make A Difference Day – 10/28/17, Top of the Hill, Crocker, Southern Hills, Westlake Park, Gellert Park 9. E-Waste Event – 10/28/17, City Hall 10. HHW Event – 12/9/17, City Hall 11. HHW Event – 3/10/18, City Hall 12. Family Literature & Health Fair – 3/24/18, Susan B. Anthony School 13. Earth Day Mission Street Cleanup – 4/21/18, Mission Street 14. E-Waste Event – 4/21/18, City Hall 15. Treatment Plant & Gateway Garden Tour – 6/4/18, NSMCSD Plant 16. Project Green Space – Ongoing, Daly City Neighborhoods 	<p style="text-align: center;"><u>Local Events</u></p> <ol style="list-style-type: none"> 1. Outreach Event – Daly City Residents; Educational tour of the wastewater & recycled water plant & IPM demonstration garden. 2. Outreach Event – Daly City Residents; strengthening the bond between government and community. 3. Outreach Event – General Public; Educational tour of the wastewater & recycled water plant & IPM demonstration garden. 4. Citizen Involvement – General Public; Remove trash and litter. 5. Outreach Event – Daly City Residents; Collected all types of hazardous wastes such as garden chemical, paints, cleaning products, etc. 6. Citizen Involvement – General Public; Cleaned horse trails, canyon and beach of trash and recyclables. 7. Citizen Involvement – General Public; Cleaned parking lot and park of trash and recyclables. 8. Citizen Involvement – Daly City Residents; Cleaned multiple neighborhoods of trash and 	<p style="text-align: center;"><u>Local Events</u></p> <ol style="list-style-type: none"> 1. 5 residents attended. The Gateway Garden (IPM demonstration garden) is open to the public during normal business hours. 2. 100-125 people attended which is consistent to previous years. Distributed stormwater and water conservation outreach materials. 3. 17 regional members of Bay Works attended. 4. Approximately 50 volunteers collected about 70 cubic feet of trash and recyclables. It was a first time event at this location. 5. Successful at reaching a broad spectrum of the community. 6. Coastal cleanup day event. 27th consecutive year. 101 volunteers collected 800 lbs. of trash and recyclables. About the same number of volunteers as last year. 7. Coastal Cleanup Day event. Small cleanup that focuses on the parking lot and park trails. 8. 19th consecutive year. Largest volunteer event. Successful cleanup events that reach a broad spectrum of people. 9. Successful at reaching a broad spectrum of

	<p>recyclables.</p> <ol style="list-style-type: none"> 9. Outreach Event – Daly City Residents; Collection of unwanted electronic items. 10. Outreach Event – Daly City Residents; Collection of all types of household hazardous wastes. 11. Outreach Event – Daly City Residents; Collection of all types of household hazardous wastes. 12. Outreach Event – Daly City Residents; Community engagement between government and the community. 13. Citizen Involvement – General Public; Cleaned Mission Street of trash and recyclables. 14. Outreach Event – Daly City Residents; Collection of unwanted electronic items. 15. Outreach Event – General Public; Educational tour of the wastewater & recycled water plant & IPM demonstration garden. <p>Citizen Involvement – Daly City Residents; trees and rain garden installations to promote a healthy environment, stormwater infiltration and neighborhood beautification.</p>	<p>people.</p> <ol style="list-style-type: none"> 10. Successful at reaching a broad spectrum of people. 11. Successful at reaching a broad spectrum of people. 12. First time event. Demonstrated heavy field equipment used in cleaning storm drains. 13. About 50 volunteers collected 50 cubic feet of trash and recyclables. 14. Successful at reaching a broad spectrum of people. 15. 40 engineers from Brazil attended. 16. 273 volunteers with 10 organizational partners; 127 trees planted.
<p>The following involvement events were conducted on a countywide level by SMCWPPP and are described in detail in the Public Information & Outreach section of the SMCWPPP FY 17-18 Annual Report:</p> <ol style="list-style-type: none"> 1. Coastal Cleanup Day, 9/16/17 2. San Mateo County Fair, 6/9-6/17/18 	<ol style="list-style-type: none"> 1. Daly City promoted California Coastal Cleanup Day by advertising the event. Daly City participated in its own local event at Thornton Beach with information included in this section of the Annual Report. 2. Daly City promoted the San Mateo County Fair by advertising the event at local community centers and libraries. 	<p>See the C.7 Public Outreach and Citizen Involvement Events section of SMCWPPP FY 17-18 Annual Report for a summary of activities.</p>

Permittee Name: _____

C.7.e. ► Watershed Stewardship Collaborative Efforts

Summarize watershed stewardship collaborative efforts and/or refer to a regional report that provides details. Describe the level of effort and support given (e.g., funding only, active participation etc.). State efforts undertaken and the results of these efforts. If this activity is done regionally refer to a regional report.

Evaluate effectiveness by describing the following:

- Efforts undertaken
- Major accomplishments

Summary:

See Section 7 of the SMCWPPP FY 17-18 Annual Report for a description of watershed stewardship collaborative efforts conducted at the countywide level.

C.7.f. ► School-Age Children Outreach

Summarize school-age children outreach programs implemented. A detailed report may be included as an attachment.

Use the following table for reporting school-age children outreach efforts.

Daly City continues to combine resources and partner with BAWSCA for school assemblies. The outreach table below summarizes the local outreach provided by EarthCapades. See Section 7 of the SMCWPPP FY 17-18 Annual Report for a description of school-age children outreach efforts conducted at the countywide level.

Program Details	Focus & Short Description	Number of Students/Teachers reached	Evaluation of Effectiveness
1. Thomas Edison Elementary	EarthCapades targeted 16 schools and the public library providing 32 shows. EarthCapades is a group that provides assemblies emphasizing all phases of pollution prevention through music, dance and vaudeville entertainment.	1. 450	Teachers and administrators were asked to reply to an online survey regarding their experience with the EarthCapades program. 76% rated the message as excellent. 19% said it was very good and 5% said it was good. The teachers and administrators would like to see the program continue.
2. George Washington Elementary		2. 400	
3. Skyline Elementary		3. 440	
4. Marjorie H. Tobias Elementary		4. 400	
5. Our Lady of Perpetual Help Elementary		5. 180	
6. Susan B. Anthony Elementary		6. 550	
7. Hilldale Elementary		7. 130	
8. Woodrow Wilson Elementary		8. 400	
9. Daniel Webster Elementary		9. 450	
10. Our Lady of Mercy Elementary		10. 360	
11. Junipero Serra Elementary		11. 300	
		12. 350	
		13. 340	
		14. 120	
		15. 420	

FY 2017-2018 Annual Report

C.7 – Public Information and Outreach

Permittee Name: _____

12. Margaret Pauline Brown Elementary 13. Franklin D. Roosevelt Elementary 14. Panorama Elementary 15. John F. Kennedy Elementary 16. Westlake Elementary 17. Daly City Public Library		16. 420 17. 100 Total = 5,810 Students	
---	--	---	--

Section 9 – Provision C.9 Pesticides Toxicity Controls

C.9.a. ► Implement IPM Policy or Ordinance

Is your municipality implementing its IPM Policy/Ordinance and Standard Operating Procedures?	<input checked="" type="checkbox"/>	Yes	<input type="checkbox"/>	No
---	-------------------------------------	-----	--------------------------	----

If no, explain:

Report implementation of IPM BMPs by showing trends in quantities and types of pesticides used, and suggest reasons for increases in use of pesticides that threaten water quality, specifically organophosphates, pyrethroids, carbamates fipronil, indoxacarb, diuron, and diamides. A separate report can be attached as evidence of your implementation.

Trends in Quantities and Types of Pesticide Active Ingredients Used⁵³

Pesticide Category and Specific Pesticide Active Ingredient Used	Amount ⁵⁴					
	FY 15-16	FY 16-17	FY 17-18	FY 18-19	FY 19-20	FY 20-21
Organophosphates	0	0	0			
Active Ingredient Chlorpyrifos	0	0	0			
Active Ingredient Diazinon	0	0	0			
Active Ingredient Malathion	0	0	0			
Pyrethroids (see footnote #57 for list of active ingredients)	0	0	0			
Active Ingredient Type X	0	0	0			
Active Ingredient Type Y	0	0	0			
Carbamates	0	0	0			
Active Ingredient Carbaryl	0	0	0			
Active Ingredient Aldicarb	0	0	0			
Fipronil	0	0	0			
Indoxacarb	Reporting	0	0			

⁵³Includes all municipal structural and landscape pesticide usage by employees and contractors.

⁵⁴Weight or volume of the active ingredient, using same units for the product each year. Please specify units used. The active ingredients in any pesticide are listed on the label. The list of active ingredients that need to be reported in the pyrethroids class includes: metofluthrin, bifenthrin, cyfluthrin, beta-cyfluthrin, cypermethrin, deltamethrin, esfenvalerate, lambdacyhalothrin, and permethrin.

	not required in FY 15-16					
Diuron	Reporting not required in FY 15-16	0	0	0		
Diamides	Reporting not required in FY 15-16	0	0	0		
Active Ingredient Chlorantraniliprole		0	0	0		
Active Ingredient Cyantraniliprole		0	0	0		
IPM Tactics and Strategies Used: <ul style="list-style-type: none"> • Use of non-chemical strategies such as monitoring, mowing weeds, line trimming, and mulching. • Use of baits and traps instead of broadcast pesticides 						

C.9.b ▶ Train Municipal Employees	
Enter the number of employees that applied or used pesticides (including herbicides) within the scope of their duties this reporting year.	10
Enter the number of these employees who received training on your IPM policy and IPM standard operating procedures within this reporting year.	10
Enter the percentage of municipal employees who apply pesticides who have received training in the IPM policy and IPM standard operating procedures within this reporting year.	100
Type of Training: SMCWPPP Landscape IPM Training held on March 7, 2018, SMCWPPP IPM Contractor Management Workshop held on May 15, 2018) Annual City of Daly City Pesticide and IPM Employee Training January 2018	

Permittee Name: _____

C.9.c ▶ Require Contractors to Implement IPM			
Did your municipality contract with any pesticide service provider in the reporting year, for either landscaping or structural pest control?	<input type="checkbox"/>	Yes	<input checked="" type="checkbox"/> No
If yes, did your municipality evaluate the contractor’s list of pesticides and amounts of active ingredients used?	<input type="checkbox"/>	Yes	<input type="checkbox"/> No,
If your municipality contracted with any pesticide service provider, briefly describe how contractor compliance with IPM Policy/Ordinance and SOPs was monitored			

C.9.d ▶ Interface with County Agricultural Commissioners			
Did your municipality communicate with the County Agricultural Commissioner to: (a) get input and assistance on urban pest management practices and use of pesticides or (b) inform them of water quality issues related to pesticides,	<input checked="" type="checkbox"/>	Yes	<input type="checkbox"/> No
If yes, summarize the communication. If no, explain. See Section 9 of the SMCWPPP FY 17-18 Annual Report for a summary of communication with the San Mateo County Agricultural Commissioner.			
Did your municipality report any observed or citizen-reported violations of pesticide regulations (e.g., illegal handling and applications of pesticides) associated with stormwater management, particularly the California Department of Pesticide Regulation (DPR) surface water protection regulations for outdoor, nonagricultural use of pyrethroid pesticides by any person performing pest control for hire.	<input type="checkbox"/>	Yes	<input checked="" type="checkbox"/> No
If yes, provide a summary of improper pesticide usage reported to the County Agricultural Commissioner and follow-up actions taken to correct any violations. A separate report can be attached as your summary.			

C.9.e.ii (1) ▶ Public Outreach: Point of Purchase
Provide a summary of public outreach at point of purchase, and any measurable awareness and behavior changes resulting from outreach (here or in a separate report); OR reference a report of a regional effort for public outreach in which your agency participates.
Summary: See Section 9 of the SMCWPPP FY 17-18 Annual Report for a description of point of purchase public outreach efforts conducted at the countywide level and regionally

Permittee Name: _____

C.9.e.ii (2) ► Public Outreach: Pest Control Contracting Outreach

Provide a summary of outreach to residents who use or contract for structural pest control and landscape professionals); **AND/OR** reference a report of a regional effort for outreach to residents who hire pest control and landscape professionals in which your agency participates.

Summary:

See Section 9 of the SMCWPPP FY 17-18 Annual Report for a summary of outreach to residents who hire pest control and landscape professionals.

C.9.e.ii.(3) ► Public Outreach: Pest Control Operators

Provide a summary of public outreach to pest control operators and landscapers and reduced pesticide use (here or in a separate report); **AND/OR** reference a report of a regional effort for outreach to pest control operators and landscapers in which your agency participates.

Summary:

See Section 9 of the SMCWPPP FY 17-18 Annual Report for a summary of pest control operators and landscapers to reduce pesticide use.

C.9.f ► Track and Participate in Relevant Regulatory Processes

Summarize participation efforts, information submitted, and how regulatory actions were affected; **AND/OR** reference a regional report that summarizes regional participation efforts, information submitted, and how regulatory actions were affected.

Summary:

During FY 17-18, we participated in regulatory processes related to pesticides through contributions to the Countywide Program, BASMAA and CASQA. For additional information, see the Regional Report submitted by BASMAA on behalf of all MRP Permittees.

Section 10 - Provision C.10 Trash Load Reduction

C.10.a.i ► Trash Load Reduction Summary

For population-based Permittees, provide the overall trash reduction percentage achieved to-date within the jurisdictional area of your municipality that generates problematic trash levels (i.e., Very High, High or Moderate trash generation). Base the reduction percentage on the information presented in C.10.b i-iv and C.10.e.i-ii. Provide a discussion of the calculation used to produce the reduction percentage	
Trash Load Reductions	
Percent Trash Reduction in All Trash Management Areas (TMAs) due to Trash Full Capture Systems (as reported C.10.b.i)	46.5%
Percent Trash Reduction in all TMAs due to Control Measures Other than Trash Full Capture Systems (as reported in C.10.b.ii) ¹⁰⁹	20.4%
Percent Trash Reduction due to Jurisdictional-wide Source Control Actions (as reported in C.10.b.iv)	10.0%
SubTotal for Above Actions	76.9%
Trash Offsets (Optional)	
Offset Associated with Additional Creek and Shoreline Cleanups (as reported in C.10.e.i)	0.0%
Offset Associated with Direct Trash Discharges (as reported in C.10.e.ii)	0.0%
Total (Jurisdictional-wide) % Trash Load Reduction through FY 2017-18	76.9%
<p>Discussion of Trash Load Reduction Calculation: The City attained and reported 71.3% trash load reduction (including trash offsets) in its FY 16-17 Annual Report. During FY 17-18, the City continued to implement a robust trash control measure program. This helped the City maintain and increase its trash load reduction above the mandatory 70% trash load reduction requirement included in the MRP. The total (jurisdiction-wide) percent trash load reduction in FY 17-18 is 76.9% (including trash offsets). The most recent version of the City's Baseline Trash Generation Map can be downloaded at http://www.flowstobay.org/content/municipal-trash-generation-maps</p>	

¹⁰⁹ See Appendix 10-1 for changes between 2009 and FY 17-18 in trash generation by TMA as a result of Full Capture Systems and Other Measures.

C.10.a.ii.b ► Trash Generation Area Management - Identification of Private Drainages >10,000 ft²

State (Y/N) if your agency completed Permit Provision C.10.a.ii.b. If Yes, attach a map (or other record) or provide a website link to a map (or other record) of the location of lands >10,000 ft² (in Very High, High, and Moderate trash generation areas) that are plumbed directly to the Permittee’s storm drain systems, including trash control status of these areas. If No, provide explanation of why the provision was not completed and the estimated date when the provision will be completed.

Did your agency complete Permit Provision C.10.a.ii.b?	<input checked="" type="checkbox"/>	<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> NA
---	-------------------------------------	------------------------------	-----------------------------	-----------------------------

If No, provide explanation and estimated completion date:

Not Applicable

Description of the process used to identify applicable areas and their trash control status:

The City worked through SMCWPPP to identify the location of land areas >10,000 ft² in very high, high, and moderate trash generation areas (as depicted on the City’s baseline trash generation map) that are plumbed directly to the City’s MS4. In summary, applicable land areas were identified using existing data/information and a combination of desktop analyses and field visits. Land areas <10,000 ft², or areas identified as low trash generating on the City’s baseline trash generation maps, or are currently treated by full capture systems were excluded from the analysis. The preliminary trash control status of these land areas were identified by conducting virtual (desktop) on-land visual trash assessments (OVTAs). For a complete description of the methods and process used to identify applicable land areas and their trash control status, please see the SMCWPPP FY 17-18 Annual Report.

URL link to Map:

<http://www.flowstobay.org/content/municipal-trash-generation-maps>

C.10.a.iii ► Mandatory Trash Full Capture Systems

Provide the following:

- 1) Total number and types of full capture systems (publicly and privately-owned) installed prior to FY 17-18, during FY 17-18, and to-date, including inlet-based and large flow-through or end-of-pipe systems, and qualifying low impact development (LID) required by permit provision C.3.
- 2) Total land area (acres) treated by full capture systems for population-based Permittees and total number of systems for non-population based Permittees compared to the total required by the permit.

Type of System	# of Systems	Areas Treated (Acres)
Installed Prior to FY 17-18		
Connector Pipe Screens (Public)	396	507.3
Connector Pipe Screens (Private)	36	15.5
Installed in FY 17-18		
None		
Total for all Systems Installed To-date	432	522.8
Treatment Acreage Required by Permit (Population-based Permittees)		73
Total # of Systems Required by Permit (Non-population-based Permittees)		N/A

C.10.b.i ► Trash Reduction - Full Capture Systems

Provide the following:

- 1) Jurisdictional-wide trash reduction in FY 17-18 attributable to trash full capture systems implemented in each TMA;
- 2) The total number of full capture systems installed to-date in your jurisdiction;
- 3) The percentage of systems in FY 17-18 that exhibited significant plugged/blinded screens or were >50% full when inspected or maintained;
- 4) A narrative summary of any maintenance issues and the corrective actions taken to avoid future full capture system performance issues; and
- 5) A certification that each full capture system is operated and maintained to meet the full capture system requirements in the permit.

TMA	Jurisdiction-wide Reduction (%)	Total # of Full Capture Systems	% of Systems Exhibiting Plugged/Blinded Screens or >50% full in FY 17-18	Summary of Maintenance Issues and Corrective Actions
1	0.0%	432	The information below is based on inspecting 394 full capture devices. Although it is noted that 432 full capture devices are installed, 36 were private and 2 were still punchlist items on the Phase II installation project. Also, documentation on 96 devices was lost (294 devices have documentation). Of the 294 documented inspections, 30 devices (8%) were reported as being >50% full.	The City of Daly City did not find any maintenance issues with the full trash capture devices installed. Staff could clean all full capture devices either by hand or with vacuum operated equipment. Maintenance issues stem from reporting/documentation and not from field operations & maintenance. Going from a paper-based inspection program of 63 devices to a paper-based 396 inspection has proven to be untenable. The City is in the process of replacing the paper-based reporting process with a process based in a new asset management system (Lucity) for FY 2018-19.
2	8.6%			
3	1.7%			
4	7.4%			
5	24.4%			
6	3.5%			
7	0.0%			
Total	46.5%*			

Certification Statement:
The City of Daly City certifies that a full capture system maintenance and operation program is currently being implemented to maintain all applicable systems in manner that meets the full capture system requirements included in the Permit.

*The % reduction from full capture includes 0.8% for 17.8 acres of full capture covering non-jurisdictional public K-12, college and university school area

C.10.b.ii ► Trash Reduction – Other Trash Management Actions (PART A)	
Provide a summary of trash control actions other than full capture systems or jurisdictional source controls that were implemented within each TMA, including the types of actions, levels and areal extent of implementation, and whether actions are new, including initiation date.	
TMA	Summary of Trash Control Actions Other than Full Capture Systems
All TMAs	City-wide to-the-curb street sweeping has been in effect since the Fall of 2007. The City of Daly City's current street sweeping program includes sweeping most streets in residential and retail areas once (1) per week, and sweeping most of the major arterial roadways (e.g., Mission Street) five (5) time per week. The northern segment of Mission Street and a few other streets are swept three (3) times per week. The City mechanically sweeps 12,600 curb miles of roadway annually. Parking enforcement exist for all streets within the City. This includes signage on streets indicating sweeping schedules and that no-parking is allowed during designated sweeping days and times, and enforcement (citation).
All TMAs	City of Daly City employs one temporary hourly staff to remove litter/debris from the public right-of-way, four days a week. The staff focus their effort on removing litter/debris in areas where mechanical street sweeping is not possible (i.e., bulb outs, alleys, areas of heavy pedestrian traffic, and commercial areas.)
All TMAs	City of Daly City inspects and cleans all storm drain catch basins annually.
3	City of Daly City inspects and cleans storm drain lines draining from HWY 35 to Higate Dr. (14 storm drain catch basins and 350' of storm drain pipe ranging from 12" to 24" in diameter).
1	Improved Trash Bin/Container Management – Since March 2015 four "Bear Boxes" were installed in place of open mouth trash/recycling containers at coastal access points (Thornton Beach Overlook and Muscle Rock). Since the installation of the Bear Boxes, trash scattering from wind and foraging animals has been eliminated.
2, 4, 5, 6	Improved Trash Bin/Container Management – The City of Daly City installed 32 "Big Belly Solar" (16 trash and 16 Recycling) waste management containers in high trash generation areas throughout the TMAs noted (FY2012-13). The locations have been carefully selected to target areas where bin overflow issues are known to occur. Top of the Hill area: Mission St. and John Daly Blvd., War Memorial Community Center, Civic Center South, Gellert Park/Serramonte Library, and Westlake Park.

Summary of Trash Control Measures Other than Full Capture Devices: (Do not delete this section)

- **Street Sweeping:** Include a description of any enhancements or new actions implemented after the MRP 1.0 effective date (i.e., December 2009). Identify portions of the TMA where enhanced street sweeping (i.e., increased sweeping frequency) and parking enforcement above 2009 levels was implemented.
- **On-land Cleanup:** Include a description of on-land cleanup activities that began after the MRP 1.0 effective date (i.e., December 2009) and continued into FY 17-18, including any enhancements or new actions implemented in FY 17-18. Describe if these actions are Permittee or volunteer-led.
- **Partial Capture Devices:** Provide a description of devices installed after the MRP 1.0 effective date (i.e., December 2009). Describe the level of maintenance conducted per device types.
- **Storm Drain Inlet Cleaning:** Describe storm drain inlet maintenance activities implemented after the MRP 1.0 effective date (i.e., December 2009) and continued in FY 17-18, including any enhancements or new maintenance activities implemented in FY 17-18. For new/enhanced actions, include the number of inlets where enhanced maintenance occurred, and the increased frequency of maintenance.
- **Uncovered Loads:** Describe activities designed to reduce trash from uncovered loads that began after the MRP 1.0 effective date (i.e., December 2009) and continued in FY 17-18, including any enhancements or new actions implemented in FY 17-18. Describe the types of actions implemented including new or redirected enforcement efforts to increase the focus towards new or enhanced actions.
- **Anti-littering and illegal dumping enforcement activities:** Describe anti-littering and illegal dumping enforcement activities began after to the MRP 1.0 effective date (i.e., December 2009) and continued in FY 17-18, and any enhancements or new actions implemented in FY 17-18. Include any new or redirected enforcement efforts to increase the focus towards new or enhanced actions. Describe the number of citations or other correction actions accomplished this year, and compare with previous years. Indicate how anti-littering and illegal dumping enforcement records are kept, and how they may be retrieved for audit.
- **Improved Trash Bin/Container Management:** Describe activities designed to improve trash bin/container management that began after the MRP1.0 effective date (i.e., December 2009) and continued in FY 17-18, and any enhancements or new actions implemented in FY 17-18. Include any new or redirected efforts to increase the focus towards these new or enhanced actions.
- **Other Types of Actions:** Describe activities designed after the MRP effective date (i.e., December 2009) and continued in FY 17-18, and any enhancements or new (post December 2009 effective date) actions implemented in FY 17-18.

C.10.b.ii ► Trash Reduction – Other Trash Management Actions (PART B)

Provide the following:

- 1) A summary of the on-land visual assessments in each TMA (or control measure area), including the street miles or acres available for assessment (i.e., those associated with VH, H, or M trash generation areas not treated by full capture systems), the street miles or acres assessed, the % of available street miles or acres assessed, and the average number of assessments conducted per site within the TMA; and
- 2) Percent jurisdictional-wide trash reduction in FY 17-18 attributable to trash management actions other than full capture systems implemented in each TMA; OR
- 3) Indicate that no on-land visual assessments were performed.

If no on-land visual assessments were performed, check here and state why:

X	Explanation: No OVTAs were conducted in TMA #1 in FY 17/18 because limited street lengths were available for assessments. No OVTAs were conducted in TMA #6 in FY17/18 because the majority of the TMA is low trash generating as depicted on the baseline map and includes non-jurisdictional areas.
----------	--

TMA ID <i>or (as applicable)</i> Control Measure Area	Total Street Miles ⁵⁶ or Acres Available for Assessment	Summary of On-land Visual Assessments			Jurisdictional-wide Reduction (%)
		Street Miles or Acres Assessed	% of Available Street Miles or Acres Assessed	Avg. # of Assessments Conducted at Each Site	
1	0.43	0.00	0.0%	0.0	0.0%
2	3.28	1.01	30.7%	3.0	6.9%
3	2.04	0.80	39.5%	3.0	2.8%
4	2.33	0.65	27.9%	3.0	9.4%
5	3.44	0.86	25.1%	3.0	1.3%
6	1.42	0.00	0.0%	0.0	0.0%
7	1.33	0.45	34.0%	3.0	0.0%
Total		3.69	-	-	20.4%

⁵⁶ Linear feet are defined as the street length and do not include street median curbs.

C.10.b.iv ► Trash Reduction – Source Controls

Provide a description of each jurisdictional-wide trash source control action implemented to-date. For each control action, identify the trash reduction evaluation method(s) used to demonstrate on-going reductions, summarize the results of the evaluation(s), and estimate the associated reduction of trash within your jurisdictional area. Note: There is a maximum of 10% total credit for source controls.

Source Control Action	Summary Description & Dominant Trash Sources and Types Targeted	Evaluation/Enforcement Method(s)	Summary of Evaluation/Enforcement Results To-date	% Reduction	Total Reduction Credit (%)
Single-Use Bag Ordinance	Single-use carryout bags were prohibited at retail stores within Daly City as of April 22, 2013 (Earth Day): http://www.dalycity.org/City_Hall/City_News/_Announcements/City_News/PlasticBagBan_s1_p2795.htm	On behalf of all SMCWPPP Permittees, the County of San Mateo conducted assessments evaluating the effectiveness of the single use plastic bag ban in municipalities within San Mateo County. Assessments conducted by the County included audits of businesses and surveys of customer bag usage at many businesses in San Mateo County. Additionally, the number of complaints by customers was also tracked by the County. The results of assessments conducted by these cities are assumed to be representative of all SMCWPPP Permittees, given the consistency between the scope, implementation, and enforcement of the ordinances among the municipalities. The City developed its % trash reduced estimate using the following assumptions: 1.) Single use plastic bags comprise 8% of the trash discharged from stormwater conveyances, based on the Regional Trash Generation Study conducted by BASMAA;	Results of assessments conducted by the County of San Mateo on behalf of all municipalities in San Mateo County indicate that the City's ordinance is effective in reducing the number of single use plastic bags in stormwater discharges. This preliminary conclusion is based on the very small number of complaints received from customers about businesses in San Mateo County that are continuing to use single use plastic bags after ordinances were adopted. Assuming single use bags are 8% of the trash observed in stormwater discharges, the City concludes that there has been a 7% (i.e., 8% x 86% effectiveness in reducing bags) reduction in trash in stormwater discharges as a result of the City's ordinance.	7%	

C.10.b.iv ► Trash Reduction – Source Controls					
Provide a description of each jurisdictional-wide trash source control action implemented to-date. For each control action, identify the trash reduction evaluation method(s) used to demonstrate on-going reductions, summarize the results of the evaluation(s), and estimate the associated reduction of trash within your jurisdictional area. Note: There is a maximum of 10% total credit for source controls.					
		<p>2) 95% of single use plastic bags distributed in the City are affected by the implementation of the ordinance, based on the County of San Mateo’s Environmental Impact Report; and</p> <p>3) Of the bags affected by the ordinance, there are now 90% less bags being distributed, based on customer complaints received by the County of San Mateo’s Department of Environmental Health Services. This is conservative estimate given that in FY 13-14 Environmental Services only received complaints about 4, of the over 1900 businesses in San Mateo County that are affected by the single-use plastic bag ordinances.</p>			
Expanded Polystyrene Food Service Ware Ordinance	<p>Polystyrene Food Service Ware was banned by City Ordinance on July 23, 2012. http://www.dalycity.org/Assets/Departments/Water+and+Wastewater/pdf/FoodwareOrdinance.pdf</p>	<p>Although the City has adopted and implemented an ordinance prohibiting the distribution of EPS food ware by food vendors, evaluations of the effectiveness of the ordinance have not yet been conducted. For the purpose of estimating trash reductions in stormwater discharges associated with the ordinance, the results of assessments conducted by the cities of Los Altos and Palo Alto were used to represent the reduction of trash associated with the City’s ordinance. Assessments conducted by these cities were conducted prior to and following the effective date of their</p>	<p>Results of assessments that are representative of the City, but were conducted by the cities of Los Altos and Palo Alto, indicate that City’s ordinance is effective in reducing EPS food ware in stormwater discharges. This conclusion is based on the following assessment result - an average of 95% of businesses affected by the ordinance are no longer distributing EPS food ware post-ordinance. Based on these results, the estimated average reduction of EPS food ware in stormwater discharges is 90%. Assuming EPS food ware is</p>		

C.10.b.iv ▶ Trash Reduction – Source Controls

Provide a description of each jurisdictional-wide trash source control action implemented to-date. For each control action, identify the trash reduction evaluation method(s) used to demonstrate on-going reductions, summarize the results of the evaluation(s), and estimate the associated reduction of trash within your jurisdictional area. Note: There is a maximum of 10% total credit for source controls.

		<p>ordinances, and include audits of businesses and/or assessments of EPS food ware observed on streets, storm drains and local creeks. The results of assessments conducted by these cities are assumed to be representative of the effectiveness of the City's ordinance because the implementation (including enforcement) of the City's ordinance is similar to the City of Los Altos' and Palo Alto's. The City developed its % trash reduced estimate using the following assumptions:</p> <ol style="list-style-type: none"> 1.) EPS food ware comprises 6% of the trash discharged from stormwater conveyances, based on the Regional Trash Generation Study conducted by BASMAA; 2) 80% of EPS food ware distributed by food vendors or sold via stores in the City is affected by the implementation of the ordinance; and 3) There is now 95% less EPS food ware being distributed, sold and/or observed in the environment, based on assessments conducted by the City of Palo Alto and City of Los Altos. 	<p>6% of the trash observed in stormwater discharges, the City concludes that there has been a 5% (i.e., 6% x 90%) reduction in trash in stormwater discharges as a result of the ordinance.</p>		
--	--	---	--	--	--

C.10.b.v ▶ Trash Reduction – Receiving Water Monitoring

Report on the progress of developing and testing your agency's trash receiving water monitoring program.

In FY 17-18, the City began implementing the BASMAA regional Trash Monitoring Program Plan that was approved by the Water Board's Executive Officer. Implementation included preparing for and conducting qualitative assessments and quantitative monitoring in receiving water locations in San Mateo County. Implementation occurred through the City's participation in the San Mateo Countywide Water Pollution Prevention Program (SMCWPPP). Additional information on accomplishments in FY 17-18 can be found in the Trash Receiving Water Monitoring Progress Report included in the SMCWPPP FY 17-18 Annual Report.

C.10.c ► Trash Hot Spot Cleanups

Provide the FY 17-18 cleanup date and volume of trash removed during each MRP-required Trash Hot Spot cleanup during each fiscal year listed. Indicate whether the site was a new site in FY 17-18.

Trash Hot Spot	New Site in FY 17-18 (Y/N)	FY 17-18 Cleanup Date(s)	Volume of Trash Removed (cubic yards)				
			FY 2013-14	FY 2014-15	FY 2015-16	FY 2016-17	FY 2017-18
DCY01	N	-	0.7	0.5	-	-	-
DCY02	N	9/12/2017	0.2	0.2	0.5	1.4	1.0
DCY03	N	9/14/2017	0.2	0.3	5.0	7.2	15.6
DCY04	N	9/13/2017	-	-	0.3	59.0	2.7

C.10.d ► Long-Term Trash Load Reduction Plan

Provide descriptions of significant revisions made to your Long-term Trash Load Reduction Plan submitted to the Water Board in February 2014. Describe significant changes made to primary or secondary trash management areas (TMA), baseline trash generation maps, control measures, or time schedules identified in your plan. Indicate whether your baseline trash generation map was revised and if so what information was collected to support the revision. If your baseline trash generation map was revised, attach it to your Annual Report.

Description of Significant Revision	Associated TMA
In FY 15-16, consistent with all MRP Permittees, all public K-12 schools, college and university parcels were made non-jurisdictional on the City's baseline trash generation maps. Under California Government Code Sections 4450 through 4461, the construction, modification, or alternation of facilities and/or structures on these parcels are under the jurisdiction of the California Division of State Architect and not the City. The public right-of-way (e.g., streets and sidewalks) surrounding these parcels remain as jurisdictional on the City's baseline trash generation maps. The City's revised baseline trash generation map was included as Appendix 10-2 in the FY 15-16 Annual Report.	All Applicable

C.10.e. ► Trash Reduction Offsets (Optional)

Provide a summary description of each offset program implemented, the volume of trash removed, and the offset claimed in FY 17-18. Also, for additional creek and shoreline cleanups, describe the number and frequency of cleanups conducted, and the locations and cleanup dates. For direct discharge control programs approved by the Water Board Executive Officer, also describe the results of the assessments conducted in receiving waters to demonstrate the effectiveness of the control program. Include an Appendix that provides the calculations and data used to determine the trash reduction offset.

Offset Program	Summary Description of Actions and Assessment Results	Volume of Trash (CY) Removed/Controlled in FY 17-18	Offset (% Jurisdiction-wide Reduction)
Additional Creek and Shoreline Cleanups (Max 10% Offset)	NA	NA	NA
Direct Trash Discharge Controls (Max 15% Offset)	NA	NA	NA

Appendix 10-1. Baseline trash generation and areas addressed by full capture systems and other control measures in Fiscal Year 17-18⁶⁰.

TMA	2009 Baseline Trash Generation (Acres)					Trash Generation (Acres) in FY 17-18 After Accounting for Full Capture Systems					Jurisdiction-wide Reduction via Full Capture Systems (%)	Trash Generation (Acres) in FY 17-18 After Accounting for Full Capture Systems and Other Control Measures					Jurisdiction-wide Reduction via Other Control Measures (%)	Jurisdiction-wide Reduction via Full Capture AND Other Control Measures (%)
	L	M	H	VH	Total	L	M	H	VH	Total		L	M	H	VH	Total		
1	291	20	1	0	312	291	20	1	0	312	0%	291	20	1	0	312	0%	0%
2	601	112	107	0	820	689	60	71	0	820	8.6%	726	63	31	0	820	6.9%	15.5%
3	310	96	16	0	422	336	74	12	0	422	1.7%	367	54	1	0	422	2.8%	4.5%
4	565	92	131	0	788	615	82	91	0	788	7.4%	668	87	31	2	788	9.4%	16.9%
5	72	212	129	0	413	313	76	24	0	413	24.4%	322	74	17	0	413	1.3%	25.7%
6	285	84	7	0	376	345	31	0	0	376	3.5%	345	31	0	0	376	0%	3.5%
7	230	55	10	0	295	230	55	10	0	295	0%	234	40	21	0	295	0%	0%
Totals	2,354	671	401	0	3,426	2,819	398	209	0	3,426	46.5%*	2,953	369	102	2	3,426	20.4%	66.9%*

*The % reduction from full capture includes 0.8% for 17.8 acres of full capture covering non-jurisdictional public K-12, college and university school area

⁶⁰ Due to rounding, total acres and percentages presented in this table may be slightly different than the sum of the acres/percentages in the corresponding rows/columns (e.g., differ by 1 acre or 0.1%).

Section 11 - Provision C.11 Mercury Controls

C.11.a ► Implement Control Measures to Achieve Mercury Load Reductions

C.11.b ► Assess Mercury Load Reductions from Stormwater

See the SMCWPPP FY 2017-18 Annual Report for updated information on:

- Documentation of mercury control measures implemented in our agency’s jurisdictional area for which load reductions will be reported and the associated management areas;
- A description of how the BASMAA Interim Accounting Methodology⁵⁷ was used to calculate the mercury load reduced by each control measure implemented in our agency’s jurisdictional area and the calculation results (i.e., the estimated mercury load reduced by each control measure);
- Supporting data and information necessary to substantiate the load reduction estimates; and
- For Executive Officer approval, any refinements, if necessary, to the measurement and estimation methodologies to assess mercury load reductions in the subsequent permit.

C.11.c ► Plan and Implement Green Infrastructure to Reduce Mercury Loads

See the SMCWPPP FY 2017-18 Annual Report for information on the quantitative relationship between green infrastructure implementation and mercury load reductions, including all data used and a full description of models and model inputs relied on to establish this relationship.

C.11.e ► Implement a Risk Reduction Program

A summary of countywide and regional accomplishments for this sub-provision are included in the SMCWPPP FY 2017-18 Annual Report.

⁵⁷BASMAA 2017. Interim Accounting Methodology for TMDL Loads Reduced, Version 1.0. Prepared for BASMAA by Geosyntec Consultants and EOA, Inc., September 19, 2016.

Section 12 - Provision C.12 PCBs Controls

C.12.a ► Implement Control Measures to Achieve PCBs Load Reductions
C.12.b ► Assess PCBs Load Reductions from Stormwater

See the SMCWPPP FY 2017-18 Annual Report for:

- Documentation of PCBs control measures implemented in our agency's jurisdictional area for which load reductions will be reported and the associated management areas;
- A description of how the BASMAA Interim Accounting Methodology⁵⁸ was used to calculate the PCBs load reduced by each control measure implemented in our agency's jurisdictional area and the calculation results (i.e., the estimated PCBs load reduced by each control measure);
- Supporting data and information necessary to substantiate the load reduction estimates; and
- For Executive Officer approval, any refinements, if necessary, to the measurement and estimation methodologies to assess PCBs load reductions in the subsequent permit.

C.12.c ► Plan and Implement Green Infrastructure to Reduce PCBs Loads

See the SMCWPPP FY 2017-18 Annual Report for information on the quantitative relationship between green infrastructure implementation and PCBs load reductions, including all data used and a full description of models and model inputs relied on to establish this relationship.

C.12.e ► Evaluate PCBs Presence in Caulks/Sealants Used in Storm Drain or Roadway Infrastructure in Public Rights-of-Way

A summary of countywide and regional accomplishments for this sub-provision is included in the SMCWPPP FY 2017-18 Annual Report.

⁵⁸BASMAA 2017. Interim Accounting Methodology for TMDL Loads Reduced, Version 1.0. Prepared for BASMAA by Geosyntec Consultants and EOA, Inc., September 19, 2016.

C.12.f ► Manage PCB-Containing Materials and Wastes During Building Demolition Activities So That PCBs Do Not Enter Municipal Storm Drains

A summary of countywide and regional accomplishments for this sub-provision is included in the C.12 PCBs Controls section of the SMCWPPP FY 2017-18 Annual Report.

Does your agency plan to seek exemption from this requirement?

Yes

No

C.12.g ► Fate and Transport Study of PCBs: Urban Runoff Impact on San Francisco Bay Margins

A summary of countywide and regional accomplishments for this sub-provision are included in the SMCWPPP FY 2017-18 Annual Report.

C.12.h ► Implement a Risk Reduction Program

A summary of countywide and regional accomplishments for this sub-provision are included in the SMCWPPP FY 2017-18 Annual Report.

Permittee Name: _____

Section 13 - Provision C.13 Copper Controls

C.13.a.iii.(3) ► Manage Waste Generated from Cleaning and Treating of Copper Architectural Features

Provide summaries of permitting and enforcement activities to manage waste generated from cleaning and treating of copper architectural features, including copper roofs, during construction and post-construction.

Summary:

Daly City has identified that copper from buildings may harm aquatic life. Daly City, through an ordinance, has banned the new installation of copper roofing, shingles, gutters, downspouts, flashing and architectural ornaments. The building division reviews building permit applications for the use of copper architectural features. Daly City has enforcement authority that prohibits the discharge of washwaters from cleaning and treating of existing copper architectural features from entering the storm drain system. We distribute SMCWPPP’s “Requirements for Architectural Copper” for BMPs as needed for cleaning or washing existing copper features. Daly City’s illicit discharge inspector is responsible for responding to, investigating and identifying illegal discharges of wastewater from copper washing or cleaning. Any enforcement actions or reported discharges are recorded in the Provision C.5 illicit discharge inspection data. Inspectors are made aware of the concerns with existing copper architectural features at SMCWPPP training workshops and internal municipal trainings. There were no reported illicit discharges of copper washwater for the reporting period.

C.13.b.iii.(3) ► Manage Discharges from Pools, Spas, and Fountains that Contain Copper-Based Chemicals

Provide summaries of any enforcement activities related to copper-containing discharges from pools, spas, and fountains.

Summary:

Copper containing discharges from pools, spas and fountains are directed to the sanitary sewer. Daly City distributes the OWOW “Maintenance Tips for Pools, Spas and Fountains” Fact Sheet, available at the SMCWPPP website to educate the public. Daly City responds to discharges from pools through our illicit discharge detection and elimination program and requires all regulated projects to discharge pools, spas and fountain water to the sanitary sewer. Upon review of our Provision C.5 illicit discharge inspection data, we found no enforcement activities related to copper-containing discharges from pools, spas and fountains for the reporting period.

C.13.c.iii ► Industrial Sources Copper Reduction Results

Permittee Name: _____

Based upon inspection activities conducted under Provision C.4, highlight copper reduction results achieved among the facilities identified as potential users or sources of copper, facilities inspected, and BMPs addressed.

Summary:

There continues to be no industry in Daly City. However, 4 business categories have been identified as having the potential to be sources of copper: Vehicle Service Facilities, Retail Gasoline Outlets, Utility and Vehicle Miscellaneous. All those affected businesses are inspected as part of the commercial business inspection program with BMP material distributed as needed. There were 34 business inspections in the business categories that have been identified as having the potential to be sources of copper during the reporting period. Of the 34 inspections, there were 8 violations. There was 1 actual discharge of washwater but it flowed to SF's combined system and 7 potential discharges. A majority of the potential discharges were storing scrap metal and/or used vehicle parts that were outside and not covered. All 8 violations were resolved within 10 working days.

Daly City continues to encourage residents to take their vehicles to commercial car washes instead of washing at home where the washwater flows to storm drains. All commercial car washes in Daly City drain to the sanitary sewer. In addition, staff reviewed BASMAA's POC Inspector Training Materials which included a topic on copper.

Permittee Name: _____

Section 15 -Provision C.15 Exempted and Conditionally Exempted Discharges

C.15.b.vi.(2) ► Irrigation Water, Landscape Irrigation, and Lawn or Garden Watering

Provide implementation summaries of the required BMPs to promote measures that minimize runoff and pollutant loading from excess irrigation. Generally the categories are:

- Promote conservation programs
- Promote outreach for less toxic pest control and landscape management
- Promote use of drought tolerant and native vegetation
- Promote outreach messages to encourage appropriate watering/irrigation practices
- Implement Illicit Discharge Enforcement Response Plan for ongoing, large volume landscape irrigation runoff.

Summary:

Daly City is a water purveyor. Daly City has adopted an indoor water use efficiency and conservation ordinance. Daly City has an ongoing water conservation program that includes a High Efficiency Toilet rebate program for residents and businesses. Daly City promotes conservation through our website and through various city-wide media. Daly City is an active member and partner with BAWSCA and we support and promote regional water recycling efforts and programs.

Through the use of regional partnerships and local media, Daly City promotes IPM techniques and messages. Our Water, Our World (OWOW)/ IPM store partnership program materials are distributed to residents and businesses as needed or requested.

Daly City also requires projects subject to SMCWPPP’s C.3 requirements to incorporate Source Control Measures that require the usage of water efficient fixtures and landscaping that minimizes irrigation and runoff, promotes surface infiltration where possible, minimizes the use of pesticides and fertilizers and incorporates appropriate sustainable landscaping practices and programs such as Bay-Friendly Landscaping. Site Design Measures are also required for applicable projects and based on the site could include: minimizing impervious surfaces, micro-detention in landscape, porous pavement, disconnecting downspouts, etc.

Daly City produces tertiary treated (recycled) water at the wastewater treatment plant. Daly City irrigates some community parks and island medians with the recycled water. Daly City also provides recycled water for irrigation use to four local golf courses; the Olympic Club, Lake Merced, San Francisco and Harding Park. Daly City continues to promote DWR’s updated model water efficient ordinance and its requirements.

Daly City responds to complaints about residential over-watering and enforces ongoing, large landscape irrigation runoff in the illicit discharge response program and water conservation ordinance. Residents are encouraged to check out BAWSCA’s, Water-Wise Gardening in the Bay Area for tips on everything related to a water-wise garden including suggested irrigation practices and watering schedule, drought tolerant and native vegetation plants, etc.

Daly City staff also participates in SMCWPPP’s Public Information & Participation subcommittee, Parks Maintenance workgroup, IPM workgroup and supports and promotes the public outreach related to those both regionally and locally to Daly City residents.

**Appendix 4-1
Potential Facilities List**

Facility List (open)

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
19th Auto Body Center	7323	Mission St	Daly City	CA	94014	Ji Lee	301-5050	Auto Body Shop
24 Hour Fitness	373	Gellert Blvd	Daly City	CA	94015	Marvin Navas	756-3303	Physical Fitness Facility
505 Market - Valero + O & M	505	Skyline Dr	Daly City	CA	94015	Abdul Alkblan	992-2500	Retail Gasoline Outlet
7-Eleven - Gellert	411	Gellert Blvd	Daly City	CA	94015	Richard Huan	878-9212	Retail Food Service
7-Eleven - Hillside	1010	Hillside Blvd	Daly City	CA	94014	Wazir Babul	994-1528	Retail Food Service
7-Eleven Gasoline - Bayshor	2700	Bayshore Blvd	Daly City	CA	94014	David Fink	415-244-326	Retail Gasoline Outlet
85 Bakery Café	5-L	Serramonte Center	Daly City	CA	94015	Grace Zafrá	992-8585	Food Service Establishment
88th Street 76	2428	Junipero Serra Blvd	Daly City	CA	94014	Gary Pimentel	992-1285	Retail Gasoline Outlet
99 Ranch Market	250	Skyline Plaza	Daly City	CA	94015	Kin Fong	992-8899	Retail Food Service
A & C Auto Repair	6660	Mission St	Daly City	CA	94014	Terence Wu	755-7359	Vehicle Service Facility
A&E Building Maintenance, In	1697	Annie St	Daly City	CA	94015	Edgar Gomez	755-4200	Building Cleaning & Maintenance Services
AE Motors	525	Sylvan Ave	Daly City	CA	94014	Alex Rodrigue	415-724-973	Vehicle Service Facility
Aegis	2280	Gellert Blvd	South San Fr	CA	94080	Administrator	242-4154	Nursing/Assisted Living Facility
Al Fin	7398	Mission St	Daly City	CA	94014	Al Rios	994-6142	Food Service Establishment
Alejo Automotive	7338	Mission St	Daly City	CA	94014	Julius Alejo	992-7521	Vehicle Service Facility
All Auto Center	7480	Mission St	Daly City	CA	94014	Randy Chow	301-1634	Vehicle Service Facility
All Star Coffee and Deli	301	87th St	Daly City	CA	94015	Samir Abualh	992-6249	Food Service Establishment
All Stars Motors	7311	Mission St	Daly City	CA	94014	Mike Ayad	550-4482	Used Vehicle Sales
Amigo's Market	101-B	School St	Daly City	CA	94014	Mohammed G	415-812-464	Retail Food Service
Amore Assisted Living Facili	130	Vale St	Daly City	CA	94014	Angelo Silva/J	755-0411	Nursing/Assisted Living Facility
Anderson Bakery	3	Serramonte Center	Daly City	CA	94015	Marife Rubina	756-3237	Food Service Establishment
Atech Auto Repair	5975	Mission St	Daly City	CA	94014	Alex Lee	415-337-542	Vehicle Service Facility
Atria Daly City Senior Living	501	King Dr	Daly City	CA	94015	John Jackson	878-5111	Nursing/Assisted Living Facility
AU Energy - Gellert + O & M	398	Gellert Blvd	Daly City	CA	94015	Jorge Izeppi	510-270-345	Retail Gasoline Outlet/Vehicle Wash
AU Energy - Hickey + O & M	390	Hickey Blvd	Daly City	CA	94015	Jorge Izeppi	510-270-345	Retail Gasoline Outlet/Vehicle Wash
AU Energy - Hillside + O &	950	Hillside Blvd	Daly City	CA	94014	Rosie Mejia	755-2113	Retail Gasoline Outlet/Vehicle Wash
Auntie Anne's Pretzels	32-A	Serramonte Center	Daly City	CA	94015	Dan Duren	757-8716	Food Service Establishment
Auto 360 Garage	72	Bismark St	Daly City	CA	94014	Gino Barance	415-286-112	Auto Body Shop
Auto Collision Center	201	School St	Daly City	CA	94014	Randy Green	994-9900	Auto Body Shop

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Auto Sound Performance	7338	Mission St	Daly City	CA	94014	Vlad Mikshan	758-6500	Vehicle Service Facility
Auto Zone	6210	Mission St	Daly City	CA	94014	Michael Swing	755-5145	Vehicle Parts Sale - Oil & Battery Recycling
AutoReturn	2650	Bayshore Blvd	Daly City	CA	94014	Eduardo Deir	415-865-822	Vehicle Storage
B & A Towing	454	Talbert St	Daly City	CA	94014	Rich Bilafer	415-822-488	Vehicle Towing
B & B Transmissions	7073	Mission St	Daly City	CA	94014	Arnoldo	994-5484	Vehicle Service Facility
Bambu	2223	Gellert Blvd	South San Fr	CA	94080	Richard Tan	878-3333	Food Service Establishment
Banana Island Restaurant	311	Lake Merced Blvd	Daly City	CA	94015	Alice Shu	756-6868	Food Service Establishment
Bangkok Garden Thai Resta	201	Southgate Ave	Daly City	CA	94015	Wilbert Wong	755-8749	Food Service Establishment
Bart	255	D St	Colma	CA	94014	Gary Jensen	510-464-765	Local & Suburban Transit
Bart Grocery	108	Los Banos	Daly City	CA	94014	Chung Lee	993-8782	Food Service Establishment
Baskin-Robbins	310	Westlake Center	Daly City	CA	94015	Kurt shoenwei	992-5734	Food Service Establishment
Bastan Auto Center	7469	Mission St	Daly City	CA	94014	Moe Bastan	992-0884	Used Vehicle Sales
Bay Area Motors	6791	Mission St	Daly City	CA	94014	Sam Chomma	415-583-623	Used Vehicle Sales
Bay Luxury Auto	6918	Mission St	Daly City	CA	94014	Louis Garcia	892-0614	Used Vehicle Sales
Bayshore Chevron Auto Ser	2690	Bayshore Blvd	Daly City	CA	94014	Oscar Baham	415-330-980	Retail Gasoline Outlet
Bayshore Market	2800	Geneva Ave	Daly City	CA	94014	Suhail Tuogm	415-508-170	Retail Food Service
Best Body & Auto Services	5945	Mission St	Daly City	CA	94014	Jim Lee	415-586-586	Vehicle Service Facility
Blue Line Pizza	511	Westlake Center	Daly City	CA	94015	Ernesto Mont	755-8500	Food Service Establishment
Blue Water Towing	7490	Mission St	Daly City	CA	94014	Gary Srabian	800-621-297	Vehicle Service Facility/Towing
Bonchon Chicken	2278	Westborough Blvd	South San Fr	CA	94080	Manager	636-4192	Food Service Establishment
Boston Market	332	Gellert Blvd	Daly City	CA	94015	Daniel Godtla	755-3700	Food Service Establishment
Boulevard Cafe	2	Poncetta Dr	Daly City	CA	94015	Billy Panatsop	755-3400	Food Service Establishment
Brake Plus	7499	Mission St	Daly City	CA	94014	Andrew Lee	992-1900	Vehicle Service Facility
Brazilian Market	82	School St	Daly City	CA	94014	Micahel Nave	755-4722	Retail Food Service
Bread Basket Bakery	7099	Mission St	Daly City	CA	94014	Jaime Cavan	994-7741	Bakery
Broaster Chicken	243	Westlake Center	Daly City	CA	94015	Sergio	755-2100	Food Service Establishment
Buffalo Wild Wings	5-B	Serramonte Center	Daly City	CA	94015	Dan Munoz	997-3021	Food Service Establishment
Burger King - Westlake	898	John Daly Blvd	Daly City	CA	94015	Gordon Huan	755-4040	Food Service Establishment
Burgermeister	507	Westlake Center	Daly City	CA	94015	Frank Rauch	755-1941	Food Service Establishment
Burma Cafe	63	St. Francis Square	Daly City	CA	94015	Connie Mah	992-6363	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Cafe Durango	6286	Mission St	Daly City	CA	94014	Jose & Marth	992-5811	Food Service Establishment
California Fish Grill	153-C	Serramonte Center	Daly City	CA	94015	Manager	517-5712	Food Service Establishment
Canton Dim Sum House	250	90th St	Daly City	CA	94015	Anna Van Luc	994-1971	Food Service Establishment
Car Hop	7428	Mission St	Daly City	CA	94014	Breana Whitn	415-494-491	Used Vehicle Sales
Car Solutions	525	Sylvan Ave	Daly City	CA	94014	Ceasar Peralt	756-6360	Vehicle Service Facility
Carlito's Club	7171	Mission St	Daly City	CA	94014	Juan Carlos Y	415-724-289	Bar - No Food Service
Carl's Jr. Restaurant	2434	Junipero Serra Blvd	Daly City	CA	94015	Julie Sin	994-9009	Food Service Establishment
Celia's Mexican Restaurant	379	Gellert Blvd	Daly City	CA	94015	Rafael Rodrig	755-6213	Food Service Establishment
Century Auto Credit	7422	Mission St	Daly City /Bro	CA	94014	Satar Zarrinna	992-7777	Used Vehicle Sales
Century Theaters	1901	Junipero Serra Blvd	Daly City	CA	94014	Nathan Aung	994-2488	Food Service Establishment/Entertainment
Chibog	2055	Gellert Blvd	Daly City	CA	94015	Maite Ortoll-G	878-3591	Food Service Establishment
Chicken & Waffles	270	San Pedro Rd	Daly City	CA	94014	Keith Richard	415-347-720	Food Service Establishment
Chick-N-Coop Restaurant	7370	Mission St	Daly City	CA	94014	Angelo Kouto	994-2221	Food Service Establishment
Chinese Cemetery	4650	Callan Blvd	Daly City	CA	94015	Rodolfo Rodri	992-458151	Cemetery Operations
Chinese Christian Cemetery	80	Longford Dr	Daly City	CA	94015	Chinese Six C	992-4581	Cemetery Operations
Chipotle Mexican Grill #1102	213	Westlake Center	Daly City	CA	94015	Lea Litongua	757-4587	Food Service Establishment
Chopstix	6860	Mission St	Daly City	CA	94014	Laura Ho	992-8889	Food Service Establishment
Chowking	3589	Callan Blvd	South San Fr	CA	94080	Manager	873-3573	Food Service Establishment
City Hauling	8088	Junipero Serra Blvd	Daly City	CA	94014	Serbando Cor	415-816-294	General Contractor
City Toyota	255	San Pedro Rd	Daly City	CA	94015	Kirk Korkenko	877-279-615	Vehicle Service Facility
Claire's Pastries	6259	Mission St	Daly City	CA	94014	Claire	758-4500	Food Service Establishment
Classic Bowling Center	900	King Dr	Daly City	CA	94015	Sue DeVincen	878-0300	Bowling Center
Cold Stone Creamery	1901	Junipero Serra Blvd	Daly City	CA	94015	Edwin Diaz	992-3889	Food Service Establishment
Collision City	6041	Mission St	Daly City	CA	94014	Riza LaRosa	415-585-881	Auto Body Shop
Colma Auto Body	7252	Mission St	Daly City	CA	94014	Marta Cisnero	756-7110	Auto Body Shop
Colma Smog Test Only	4698	Callan Blvd	Daly City	CA	94015	Howard Choi	756-2976	Vehicle Service Facility
Comcast Corporation	699	Serramonte Blvd	Daly City	CA	94015	Steve LeBlan	415-859-117	Communications
Cow Palace	2600	Geneva Ave	Daly City	CA	94014	Tom Mendes	415-404-412	Sports Arena
Crestview Estates - O & M I	296	Crestview Circle	Daly City	CA	94015	Adam Stokes	415-401-200	Stormwater Treatment Measures/O & M
Crispy Town	3545	Callan Blvd	South San Fr	CA	94080	Manager	415-424-737	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Crocker Cleaners	6215	Mission St	Daly City	CA	94014	Wai Ming Chu	755-3738	Dry Cleaners
CVS Pharmacy - O & M Ins	135	Pierce St	Daly City	CA	94015	Joe Vieira	408-540-870	Stormwater Treatment Measures/O & M
Cybelle's Pizzeria	2985	Junipero Serra Blvd	Daly City	CA	94014	Rodger Azevd	755-6070	Food Service Establishment
CYO Transportation Service	699	Serramonte Blvd	Daly City	CA	94015	Paul Marty	757-2113	Vehicle Service Facility
D & J Auto Body Specialist	7232	Mission St	Daly City	CA	94014	Kingston Won	756-1334	Auto Body Shop
D&M Towing	72	Bismark St	Daly City	CA	94014	Sean Fisher	348-7474	Vehicle Tow
D.R.S. Auto Care	1010	King Dr	Daly City	CA	94015	Danny Salong	878-0555	Vehicle Service Facility
Dae Yang Geum Tofu Hous	235	Southgate Ave	Daly City	CA	94015	Yang Yu	758-1919	Food Service Establishment
Daily Cleaners	6844	Mission St	Daly City	CA	94014	Owner	992-2168	Dry Cleaners
Daly City 76	3001	Junipero Serra Blvd	Daly City	CA	94014	Reginald Cha	992-5550	Retail Gasoline Outlet
Daly City Auto Body Center	250	San Pedro Rd	Daly City	CA	94014	Michael Shum	755-1050	Auto Body Shop
Daly City Automotive Clinic	1699	Bryant St	Daly City	CA	94015	Kevin Quach	991-1518	Vehicle Service Facility
Daly City Market	6775	Mission St	Daly City	CA	94014	Mario Ayar	301-4951	Retail Food Service
Daly City Market #2	333	87th St	Daly City	CA	94015	Ana Maldonad	991-2473	Food Service Establishment
Daly City Mitsubishi	6399	Mission St	Daly City	CA	94014	Rick Marin	667-0000	Vehicle Service Facility/Vehicle Sales
Daly City Radiator, Inc.	7005	Mission St	Daly City	CA	94014	Daniel Estrad	755-7893	Vehicle Service Facility
Daly City Saw and Lawnmo	7	Washington St	Daly City	CA	94014	Doug Church	755-4935	Small Equipment Repair
Daly City Sky Café	87	Skyline Plaza	Daly City	CA	94015	Jimmy Ong	415-271-040	Food Service Establishment
Daly City Test Only	7101	Mission St	Daly City	CA	94014	Philip Ng	755-5835	Smog Test Center
Dave & Buster's + O & M In	130	Serramonte Center	Daly City	CA	94015	Charlie Cook	415-840-930	Food Service Establishment
Denny's Restaurant	2	Serramonte Center	Daly City	CA	94015	Regina Nagui	756-8544	Food Service Establishment
D'Garcis Auto Body	254	San Pedro Rd	Daly City	CA	94014	Frank Mancia	757-1962	Auto Body Shop
Dick's Sporting Goods O &	64	Serramonte Center	Daly City	CA	94015	Robert Maldo	992-1632	Stormwater Treatment Measures/O & M
Dim Sum King	99	Skyline Plaza	Daly City	CA	94015	Ivan Ta	755-8128	Food Service Establishment
Domino's - Geneva	2665	Geneva Ave	Daly City	CA	94014	Zach True	415-988-740	Food Service Establishment
Domino's - JS	2408	Junipero Serra Blvd	Daly City	CA	94015	Wally 415-821	994-9440	Food Service Establishment
Dunn Edwards Corporation	2201	Junipero Serra Blvd	Daly City	CA	94014	Tony Chih	992-9660	Paint Sales
Edgeworth & Annie St - O &	1600	Edgeworth St	Daly City	CA	94015	Pat Toohey	925-355-130	Stormwater Treatment Measures/O & M
Egg Roll King	6811	Mission St	Daly City	CA	94014	Jasmine Lo	992-0771	Food Service Establishment
El Peruche Restaurant	5997	Mission St	Daly City	CA	94014	Edwin Palma	415-337-878	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
El Taconazo	7384	Mission St	Daly City	CA	94014	Arturo Flores	991-9620	Food Service Establishment
Electra Auto Repair	7244	Mission St	Daly City	CA	94014	Jimmy Cai	994-9696	Vehicle Service Facility
Enterprise - Cow Palace	2600	Geneva Ave	Daly City	CA	94014	Erica Moston	714-2993 ce	Vehicle Parking
Enterprise - Mission St	6770	Mission St	Daly City	CA	94014	Andrew Sartor	757-8100	Vehicle Rental
Estradas	7440	Mission St	Daly City	CA	94014	Julio Mercede	755-1282	Food Service Establishment
EZ Auto Sales Inc.	6747	Mission St	Daly City	CA	94014	Riad Saad	755-0134	Used Vehicle Sales
Fil-Am Cuisine	66	School St	Daly City	CA	94014	Richard Guev	992-6191	Food Service Establishment
Filipiniana's Restaurant & Pi	351	East Market St	Daly City	CA	94014	Precy Moya	757-1390	Food Service Establishment
Firestone	4	Serramonte Center	Daly City	CA	94015	Mike Gonzale	994-1500	Vehicle Service Facility
Fish Eats	72-B	Serramonte Center	Daly City	CA	94015	Henry Cai	(415) 572-8	Food Service Establishment
Five Guys	2278	Westborough Blvd	South San Fr	CA	94080	Manager	244-9900	Food Service Establishment
Five Rivers Indian Cuisine	314	Westlake Center	Daly City	CA	94015	Krish Nellutla	351-4491	Food Service Establishment
Flyers #213 - Serramonte Bl	501	Serramonte Blvd	Daly City	CA	94015	Flora Soliman	756-8166	Retail Gasoline Outlet
Flyers #215 - JS Blvd	2195	Junipero Serra Blvd	Daly City	CA	94014	Zennie Salam	757-7477	Retail Gasoline Outlet
Four Seasons Exquisite Hot	3	St. Francis Square	Daly City	CA	94015	Ted Hui	993-8378	Food Service Establishment
French Cleaners	478	Westlake Center	Daly City	CA	94015	Pam Park	994-5555	Dry Cleaners
Fresh Elements	83	Skyline Plaza	Daly City	CA	94015	Andy Chow	756-3600	Food Service Establishment
FrosTea	6178	Mission St	Daly City	CA	94014	Uygar Ozkan	533-0673	Food Service Establishment
Fung Wah	7007	Mission St	Daly City	CA	94014	Dong Xuanlin	756-9957	Food Service Establishment
Fung Wong Restaurant	427	Gellert Blvd	Daly City	CA	94015	Wayne Wu	878-8888	Food Service Establishment
Gateway Christian Church	7535	Mission St	Daly City	CA	94014	Pastor John G	598-2888	Church
Gateway Kitchen	6165	Mission St	Daly City	CA	94014	Chi Kan	415-239-837	Food Service Establishment
Gee Yin	6288	Mission St	Daly City	CA	94014	Anne	756-5610	Food Service Establishment
Gellert Marketplace - O & M	301	Gellert Blvd	Daly City	CA	94015	Edward Tung	415-273-039	Stormwater Treatment Measures/O & M /S
Giannini's Auto Body	460	Talbert St	Daly City	CA	94014	Mike Giannini	415-864-264	Auto Body Shop
Golden Auto Muffler & Brake	7360	Mission St	Daly City	CA	94014	Joe Lin	992-6766	Vehicle Service Facility
Golden Moon Restaurant	2511	Geneva Ave	Daly City	CA	94014	Fei Chung	415-239-884	Food Service Establishment
Goldilocks - Mission	6220	Mission St	Daly City	CA	94014	Jacinto Rekec	415-333-696	Food Service Establishment
Goldilocks - Westborough	2268	Westborough Blvd	South San Fr	CA	94080	Manager	873-0565	Food Service Establishment
Gomez Nursery	169	First Ave	Daly City	CA	94014	Ruben Gomez	784-3086	Retail Nursery

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Goodyear Tire Company	6498	Mission St	Daly City	CA	94015	Allan Hoxsie	994-7100	Vehicle Service Facility
Great Steak & Fry Co.	72-A	Serramonte Center	Daly City	CA	94015	Moe Elhindi	756-7446	Food Service Establishment
Green Leaf's	94	Serramonte Center	Daly City	CA	94015	Manager	992-8806	Food Service Establishment
Grill City	3573	Callan Blvd	South San Fr	CA	94080	Manager	243-6100	Food Service Establishment
Habitat For Humanity - O &	7555	Mission St	Daly City	CA	94014	Ed Lehmer	415-794-187	Stormwater Treatment Measures/O & M
Hampton Inn	2700	Junipero Serra Blvd	Daly City	CA	94015	Dilip Hardev	755-7500	Hotel
Hapag Pilipino	33	St. Francis Square	Daly City	CA	94015	Willy Caranda	758-8582	Food Service Establishment
Happy Donuts	351	East Market St	Daly City	CA	94014	Jason Chhim	992-1145	Food Service Establishment
Happy Myanmar Café	2025	Gellert Blvd	Daly City	CA	94015	Tommy Saine	449-1378	Food Service Establishment
Hawaiian Drive Inn #28	50	San Pedro Rd	Daly City	CA	94014	Lilly Yu	997-0887	Food Service Establishment
Hawaiian King BBQ	90	Serramonte Center	Daly City	CA	94015	Tai Ngo	510-378-443	Food Service Establishment
Heavenly Auto Service	256	San Pedro Rd	Daly City	CA	94014	Jim M	757-1964	Vehicle Service Facility
Hertz	7046	Mission St	Daly City	CA	94014	Cecil De Leon	992-1582	Vehicle Rental
Hickey Chevron Extra Mile	410	Hickey Blvd	Daly City	CA	94015	Grace Cornej	991-9100	Retail Gasoline Outlet/Vehicle Wash
Hill Top Auto Service	20	Theta Ave	Daly City	CA	94014	Don Lam	991-8838	Vehicle Service Facility
Hillside Cleaners	6379	Mission St	Daly City	CA	94014	Gary Fong	991-1102	Dry Cleaners
Hi-T Café & Deli	6012	Mission St	Daly City	CA	94014	Amy Lam	731-5998	Food Service Establishment
Home Depot - O & M Inspec	303	East Lake Merced Blv	Daly City	CA	94015	Michelle O'Bri	770-433-821	Stormwater Treatment Measures/O & M/Bu
Home Sweet Home	1560	Bryant St	Daly City	CA	94015	Yelka Matijas	992-2727	Nursing/Assisted Living Facility
Hoy Sun Ning Yung Cemete	60	Longford Dr	Daly City	CA	94015	Mel Lee	415-637-322	Cemetery Operations
IHOP	2398	Junipero Serra Blvd	Daly City	CA	94015	Marco	992-8887	Food Service Establishment
Ike's Place	128	Serramonte Center	Daly City	CA	94015	Manager	993-4755	Food Service Establishment
Import World Auto Service	6247	Mission St	Daly City	CA	94014	Edgar Padilla	994-0323	Vehicle Service Facility
In-N-Out Burger - Gellert	372	Gellert Blvd	Daly City	CA	94015	Manager	800-786-100	Food Service Establishment
In-N-Out Burger - Washingto	260	Washington St	Daly City	CA	94015	Mikey	758-2896	Food Service Establishment
Inside Garage	211	87th St	Daly City	CA	94015	John Drago	755-6373	Vehicle Service Facility
J & K Auto Repair	280	San Pedro Rd	Daly City	CA	94014	Tung Tran	755-0983	Vehicle Service Facility
J & M Auto Body	620	Carter St	Daly City	CA	94014	David Garcia	991-2200	Auto Body Shop
Jack-in-the-Box	7217	Mission St	Daly City	CA	94014	Maggie Silva	755-4555	Food Service Establishment
Jade Dragon	2368	Junipero Serra Blvd	Daly City	CA	94015	Lily Chu or Pe	756-8900	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Jamba Juice - Serramonte	127-J	Serramonte Center	Daly City	CA	94015	Manager	992-2610	Food Service Establishment
Jamba Juice #745 - Westlak	340	Westlake Center	Daly City	CA	94015	John Pasag	997-3076	Food Service Establishment
Jefferson Elementary Schoo	19	Hill St	Daly City	CA	94014	Bill Heath	991-1346	Maintenance Yard/School District
Jelly Donut	56	San Pedro Rd	Daly City	CA	94014	Frank Huynh	991-7217	Bakery
Jiffy Lube	1000	King Dr	Daly City	CA	94015	David Pack	228-0504	Vehicle Service Facility
Joe's of Westlake	11	Glenwood Ave	Daly City	CA	94015	Efren Carden	510-712-834	Food Service Establishment
Jollibee - Mission	6955	Mission St	Daly City	CA	94014	Chelle Puig	757-9713	Food Service Establishment
Jollibee - Westborough	3543	Callan Blvd	South San Fr	CA	94080	Manager	634-0803	Food Service Establishment
JUHSD Repair Facility	8	Station Ave	Daly City	CA	94014	John Schultz	550-7582	Vehicle Service Facility
Jump Hauling	8088	Junipero Serra Blvd	Daly City	CA	94014	Caesar Coron	415-939-499	General Contractor
Junipero Serra Auto Repair	365	87th St	Daly City	CA	94014	Goerge Proun	992-0978	Vehicle Service Facility
K West Auto Care	7236	Mission St	Daly City	CA	94014	Jackie Chen	991-0502	Vehicle Service Facility
Kadok's Restaurant	57	St. Francis Square	Daly City	CA	94015	Rick Tejada	755-5738	Food Service Establishment
Kamameshi	2085	Gellert Blvd	Daly City	CA	94015	Ferdy Fernan	952-0444	Food Service Establishment
Kelly-Moore Paints	6835	Mission St	Daly City	CA	94014	Mayo Pascua	301-0557	Paint Sales
Ketsourine Macaroons	500	Westlake Center	Daly City	CA	94015	Phi Nguyen	550-4347	Food Service Establishment
KFC - Mission	7199	Mission St	Daly City	CA	94014	Wilfredo	992-8705	Food Service Establishment
KFC/Taco Bell - Geneva	2815	Geneva Ave	Daly City	CA	94014	John Huang	467-3228	Food Service Establishment
KFC/Taco Bell - Skyline	287	Westmoor Ave	Daly City	CA	94015	Kyle Thornton	755-4740	Food Service Establishment
King Wah Restaurant	209	Southgate Ave	Daly City	CA	94015	Paul or Raym	756-9700	Food Service Establishment
KMH Auto Repair	620	Carter St	Daly City	CA	94014	Don McKerna	587-7768	Vehicle Service Facility
Koi Palace	365	Gellert Blvd	Daly City	CA	94015	Willy Ng	992-9000	Food Service Establishment
Kome Japanese Seafood Gr	1901	Junipero Serra Blvd	Daly City	CA	94014	Jessie Lee	992-8600	Food Service Establishment
Korean BBQ House	2229	Gellert Blvd	South San Fr	CA	94080	Mikyung Palk	878-9292	Food Service Establishment
Krispy Kreme Doughnuts	1575	Sullivan Ave	Daly City	CA	94015	Vicky Miranda	985-5615	Food Service Establishment
Kukje Super Market	2350	Junipero Serra Blvd	Daly City	CA	94015	Brian Mundo	992-0333	Food Service Establishment
L&L Hawaiian Barbecue	6893	Mission St	Daly City	CA	94014	John Zhang	756-7188	Food Service Establishment
La Loma #4	6001	Mission St	Daly City	CA	94014	Agustin Martin	415-841-962	Retail Food Service
La Loma Produce #9	7369	Mission St	Daly City	CA	94014	Pedro Diaz	755-6094	Retail Food Service
La Torta Ahogada	311	East Market St	Daly City	CA	94014	Lucia Villalob	756-1190	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Lake Merced Golf Club	2300	Junipero Serra Blvd	Daly City	CA	94015	Bob Bordi	755-2233	Food Service Establishment - Membership
Last Stop Sports Bar	6192	Mission St	Daly City	CA	94014	Mark Johnson	415-416-263	Sports Bar
Lech 'Go Restaurant	23	St. Francis Square	Daly City	CA	94015	Rosario Santa	756-5542	Food Service Establishment
Lily Cafe	2408	Junipero Serra Blvd	Daly City	CA	94015	Joe Cheng, Li	755-5393	Food Service Establishment
Ling Nam Noodle House	2211	Gellert Blvd	South San Fr	CA	94080	Belinda Chua	878-9524	Food Service Establishment
Lisa's Restaurant	6582	Mission St	Daly City	CA	94014	Guillermo San	756-6289	Food Service Establishment
Little Caesar's	1000	King Dr	Daly City	CA	94015	Mark Dewit	878-1112	Food Service Establishment
Little Hunan	6127	Mission St	Daly City	CA	94014	Ting Shan Mo	415-333-388	Food Service Establishment
Little Yangon	6318	Mission St	Daly City	CA	94014	Khin Ma Ma	994-0111	Food Service Establishment
Los Metates	260	San Pedro Rd	Daly City	CA	94014	Roberto Vega	992-4661	Food Service Establishment
Lucky Bakery & Cafe	2666	Geneva Ave	Daly City	CA	94014	Sonie Khath	415-468-317	Food Service Establishment
Lucky Supermarket	6843	Mission St	Daly City	CA	94014	Randy Sentac	992-6260	Retail Food Service
Luxury Auto	1698	Bryant St	Daly City	CA	94015	Lovell Castro	488-0203	Vehicle Service Facility
M & R Car Wash	1668	Sullivan Ave	Daly City	CA	94014	Mario Caprini	697-1143	Vehicle Wash
M Yan Auto Repair	2579	Geneva Ave	Daly City	CA	94014	Kin Chan	415 656-181	Vehicle Service Facility
Magnolia Ice Cream & Treat	3573	Callan Blvd	South San Fr	CA	94080	Manager	763-1226	Food Service Establishment
Majikku Ramen	240	Skyline Plaza	Daly City	CA	94015	Jenifer Lim	756-2988	Food Service Establishment
Manila Bay Cuisine	92	Serramonte Center	Daly City	CA	94015	Manager	992-3663	Food Service Establishment
Manila Express	425	Gellert Blvd	Daly City	CA	94015	Nita Panis	878-8155	Food Service Establishment
Manila Oriental Market	950	King Dr	Daly City	CA	94015	Peter Quach/	878-3328	Retail Food Service
Mar Vista Stables	2152	Olympic Way	Daly City	CA	94015	Zach Landry	991-4224	Stables/Boarding
Marharlika Filipino Fast Foo	7367	Mission St	Daly City	CA	94014	Beth Angeles	992-8953/43	Food Service Establishment
Masters Auto Body	7031	Mission St	Daly City	CA	94014	Eric Steeg	997-3535	Auto Body Shop
Max's Restaurant	309	Gellert Blvd	Daly City	CA	94015	William Garci	755-5089	Food Service Establishment
Maynila Restaurant	6233	Mission St	Daly City	CA	94014	Leo Mendez	376-1697	Food Service Establishment
McDonald's - Geneva Ave	2750	Geneva Ave	Daly City	CA	94014	Mike Wilde	415-699-987	Food Service Establishment
McDonald's - Junipero Serra	2450	Junipero Serra Blvd	Daly City	CA	94014	Sheralin With	756-6300	Food Service Establishment
McDonald's - Serramonte Bl	505	Serramonte Blvd	Daly City	CA	94015	Ed Carter	991-9179/73	Food Service Establishment
McDonald's - Westborough	2298	Gellert Blvd	South San Fr	CA	94080	Steve Ng	583-2562	Food Service Establishment
Mekeni Restaurant	6339	Mission St	Daly City	CA	94014	Albert Quiamb	992-6020	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Melons Catering & Events	3963	Callan Blvd	South San Fr	CA	94080	Jon Moser	583-1756	Catering
Mi Guadalajara	6771	Mission St	Daly City	CA	94014	Ramon Medel	992-5125	Food Service Establishment
Miche's Filipino Cuisine	6889	Mission St	Daly City	CA	94014	Cesar	757-7287	Food Service Establishment
Midas	7198	Mission St	Daly City	CA	94014	Rhen Morales	994-5350	Vehicle Service Facility
Mission Edge Café	5999	Mission St	Daly City	CA	94014	Francisco Ca	415-325-598	Food Service Establishment
Mission Street 76	6989	Mission St	Daly City	CA	94014	Taylor Kyaw	991-2725	Retail Gasoline Outlet
Mod Pizza	127-G	Serramonte Center	Daly City	CA	94015	Manager	993-8796	Food Service Establishment
Modesto Foods	7601	Mission St	Colma	CA	94014	Joe Rosa	756-3603	Food Distribution
Moonstar Restaurant	383	Gellert Blvd	Daly City	CA	94015	Paul Ng; Dais	992-2888	Food Service Establishment
Mo'z Café Express	901	Campus Dr	Daly City	CA	94015	Mo Alhakim	415-613-784	Food Service Establishment
Mr. Fong Barbecue & Noodl	950	King Dr	Daly City	CA	94015	Jessica Fong	878-8882	Food Service Establishment
Mr. Pickles Sandwich Shop	1301	Sullivan Ave	Daly City	CA	94015	Elias Jweinat	921-8956	Food Service Establishment
Mr. Pizza Man	321	87th St	Daly City	CA	94015	Joaquin Santo	758-6086	Food Service Establishment
Mr. Pollo	6123	Mission St	Daly City	CA	94014	Angel Vaca	415-494-507	Food Service Establishment
Mrs. Fields Cookies	23	Serramonte Center	Daly City	CA	94015	Nestly Valete	992-7077	Food Service Establishment
Naan-N-Curry	80-B	Serramonte Center	Daly City	CA	94015	Zahid Iqbal	510-387-543	Food Service Establishment
National Dry Cleaners	7343	Mission St	Daly City	CA	94014	Huang Yuan	755-4288	Dry Cleaners
Nation's Hamburgers	301	South Mayfair Ave	Daly City	CA	94015	Sulbha Singh	755-8880	Food Service Establishment
New Horizons Bakery	950	King Dr	Daly City	CA	94015	Jing Huang	878-1289	Food Service Establishment
Ng's Cooking	2268	Westborough Blvd	South San Fr	CA	94080	Manager	589-8760	Food Service Establishment
Niantic Corporation Yard	798	Niantic Ave	Daly City	CA	94014	Jeff Fornesi	991-8097	Municipal Corporation Yard
Nick's Alpha Omega Foods	60	Station Ave	Daly City	CA	94014	Jim McDermo	994-3663	Food Distribution
Nick's Kitchen	2449	Geneva Ave	Daly City	CA	94014	Reina Monten	415-349-837	Food Service Establishment
Nothing Bundt Cakes	221	Lake Merced Blvd	Daly City	CA	94015	Jane Pang	756-8880	Food Service Establishment
One Way	6019	Mission St	Daly City	CA	94014	Consuelo Gill	415-469-835	Food Service Establishment
Onyx	950	King Dr	Daly City	CA	94015	Alison Li	763-1635	Food Service Establishment
O'Reilly Auto Parts - Mission	7283	Mission St	Daly City	CA	94014	Ira Cornel	755-8890	Vehicle Parts Sales - Oil Recycling
O'Reilly Auto Parts - Skyline	5	Skyline Plaza	Daly City	CA	94015	Carlos Roa	994-2650	Vehicle Parts Sales - Oil Recycling
Oriental Kitchen	7	San Pedro Rd	Colma	CA	94014	John Yu	755-8863	Food Service Establishment
Outback Steakhouse	371	Gellert Blvd	Daly City	CA	94015	Martin Mueller	756-3691	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Pacific Market	2228	Westborough Blvd	South San Fr	CA	94080	Manager	583-1388	Retail Food Service
Pacific Plaza	2001	Junipero Serra Blvd	Daly City	CA	94014	Robert Rodrig	757-9107	Property Management of Plazas
Pacific Restaurant	6356	Mission St	Daly City	CA	94014	Paul Wong	994-5058	Food Service Establishment
Pacific Supermarket	1420	Southgate Ave	Daly City	CA	94015	Merlina Deud	994-1688	Retail Food Service
Pacifica Senior Living	995	East Market St	Daly City	CA	94014	Cody Chao	756-1995	Nursing/Assisted Living Facility
Palace Auto Services	2555	Geneva Ave	Daly City	CA	94014	Oai Yun	415 452-078	Vehicle Service Facility
Palo Mar Stables	2116	Olympic Way	Daly City	CA	94015	Ted Vlahos	755-8042	Stables/Boarding
Pampanga's Cuisine	40	San Pedro Rd	Daly City	CA	94014	Charlie Lazan	992-9901	Food Service Establishment
Panda Express - Serramont	86	Serramonte Center	Daly City	CA	94015	Manager	991-8868	Food Service Establishment
Panda Express - Westlake	701	Westlake Center	Daly City	CA	94015	Liberty	758-1710	Food Service Establishment
Panera Bread	307	Gellert Blvd	Daly City	CA	94015	Deborah Kond	757-1064	Food Service Establishment
Papa Ray's Pizza - Geneva	2731	Geneva Ave	Daly City	CA	94014	Lourdes Tejar	415-468-530	Food Service Establishment
Papa Ray's Pizza - Miriam	301	Miriam St	Daly City	CA	94014	Lourdes Tejar	994-9000	Food Service Establishment
Paris Baguette Café	2278	Westborough Blvd	South San Fr	CA	94080	Manager	952-0404	Food Service Establishment
Peninsula Del Rey + O & M	165	Pierce St	Daly City	CA	94015	Lee Arangcon	992-2100	Nursing/Assisted Living Facility
PG&E Colma Service Cente	450	Eastmoor Ave	Daly City	CA	94015	Jennifer Hope	415-244-823	Electric & Gas Company Service
PG&E Martin Service Center	3004	Geneva Ave	Daly City	CA	94014	Jennifer Hope	415-244-823	Electric & Gas Company Service
Philz Coffee	2248	Westborough Blvd	South San Fr	CA	94080	Manager	829-2435	Food Service Establishment
Pho Garden	84	Serramonte Center	Daly City	CA	94015	Alex Alfonso	201-3435	Food Service Establishment
Pho Huynh Hiep	85	Southgate Ave	Daly City	CA	94015	Lieu Tran (He	992-3814	Food Service Establishment
Pho Huynh Hiep 4	188	Skyline Plaza	Daly City	CA	94015	Kevin Huynh	415-769-578	Food Service Establishment
Pho The Gioi	2239	Gellert Blvd	South San Fr	CA	94080	Nguyen Do	754-1888	Food Service Establishment
Pho's Saigon	2288	Westborough Blvd	South San Fr	CA	94080	Manager	872-2471	Food Service Establishment
Phusion	6785	Mission St	Daly City	CA	94014	Ursula Aijada	731-4243	Food Service Establishment
Pieology	309	Gellert Blvd	Daly City	CA	94403	Thomas Kildu	757-1270	Food Service Establishment
Pinoy Handaan	950	King Dr	Daly City	CA	94015	Robert Buendi	754-4342	Food Service Establishment
Pizza Hut	35	Skyline Plaza	Daly City	CA	94015	Thi Ly/Dang H	756-7500	Food Service Establishment
Poki Time	177	Southgate Ave	Daly City	CA	94015	Quan Khuu	550-4244	Food Service Establishment
Pop Kitchen	950	King Dr	Daly City	CA	94015	Manager	410-5118	Food Service Establishment
Porridge King Restaurant	55	Skyline Plaza	Daly City	CA	94015	Mable Chan,	994-4538	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Primo Pizza	7027	Mission St	Daly City	CA	94014	Joe Jaber	991-7100	Food Service Establishment
Pump Repair Service	405	Allan St	Daly City	CA	94014	Wilbur Norwo	415-467-215	Pumps and Pumping Equipment
Quickly - Serramonte	80-A	Serramonte Center	Daly City	CA	94015	Peter Lau	415-722-759	Food Service Establishment
Quickly - Westborough	2288	Westborough Blvd	South San Fr	CA	94080	Manager	872-2800	Food Service Establishment
Quickly - Westlake	175	Southgate Ave	Daly City	CA	94015	Raymond Kot	991-6900	Food Service Establishment
Ramirez Produce Market	321	East Market St	Daly City	CA	94014	Marco Ramire	757-8122	Retail Food Service
Red Bowl Noodle	6917	Mission St	Daly City	CA	94014	Richard Lu	994-8886	Food Service Establishment
Red Ribbon Bakeshop - Mis	6877	Mission St	Daly City	CA	94014	Monique Santi	755-2376	Food Service Establishment
Red Ribbon Bakeshop - We	3545	Callan Blvd	South San Fr	CA	94080	Manager	634-0841	Food Service Establishment
Republic Services + O & M I	1680	Edgeworth Ave	Daly City	CA	94015	Mike Mahone	756-1130	Refuse Systems
Round Table Pizza - Gellert	2227	Gellert Blvd	South San Fr	CA	94080	Ruddy Choy	878-1001	Food Service Establishment
Round Table Pizza - JS	1901	Junipero Serra Blvd	Daly City	CA	94015	Lucy	757-7300	Food Service Establishment
Round Table Pizza - Mission	6222	Mission St	Daly City	CA	94014	Manager	991-3339	Food Service Establishment
Royal Donuts - Mission	7438	Mission St	Daly City	CA	94014	Sam Heng	756-6982	Bakery/Food Service Establishment
Royal Donuts - Skyline	236	Skyline Plaza	Daly City	CA	94015	A Ngoy	997-3758	Bakery
Russian Sectarian Cemetery	70	Longford Dr	Daly City	CA	94015	Consulate Ge	415-202-980	Cemetery Operations
Safeway - Westborough	2255	Gellert Blvd	South San Fr	CA	94080	William Kong	588-9005	Retail Food Service
Safeway - Westlake	85	Westlake Center	Daly City	CA	94015	Jeremy Marku	755-0576	Retail Food Service
Sam's Laundromat	303	87th St	Daly City	CA	94015	Abualbsan Sa	787-5841	Laundromat
San Vincente	2	Chester St	Daly City	CA	94014	Rosa Herrera	415-642-175	Food Service Establishment
Seafood City	3573	Callan Blvd	South San Fr	CA	94080	Jessie Maglan	243-6100	Retail Food Service
Senor Cafe	6331	Mission St	Daly City	CA	94014	Oscar Posada	650-871-852	Food Service Establishment
Serramonte Center	3	Serramonte Center	Daly City	CA	94015	Robert Maldo	992-8687	Property Management of Shopping Centers
Serramonte Library - O & M	40	Wembley Dr	Daly City	CA	94015	Dennis Bray	991-8375	Stormwater Treatment Measures/O & M
Seton Medical Center	1900	Sullivan Ave	Daly City	CA	94015	Tony D'Marco	991-6654	Hospital
SF Bay Motors	7001	Mission St	Daly City	CA	94014	Manager	993-8002	Used Vehicle Sales
SFMTA - Signal Shop	2650	Bayshore Blvd	Daly City	CA	94014	Lauren Green	415-550-276	Traffic Signals, electric
Shaking Crab	25	Southgate Ave	Daly City	CA	94015	John Xinfra	997-4560	Food Service Establishment
Shannon Side Welding	620	Villa St	Daly City	CA	94014	Patrick Sheed	415-680-610	Metal Fabrication
Sheng Kee Bakery - Skyline	220	Skyline Plaza	Daly City	CA	94015	Karl Wen	755-8688	Bakery

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Sheng Kee Bakery - Westla	526	Westlake Center	Daly City	CA	94015	Miss Wong	755-1988	Bakery
Sherwin-Williams	7298	Mission St	Daly City	CA	94014	Annie McFarla	301-4936	Paint Sales
Silvanas Bakeshop	2055	Gellert Blvd	Daly City	CA	94015	Christina Cant	878-8700	Bakery
Skyline Plaza	1	Skyline Plaza	Daly City	CA	94015	Ashley Sterlek	353-5629	Property Management of Plazas
Skyline Smog Test	505	Skyline Dr	Daly City	CA	94015	Bryant Yee	992-2501	Vehicle Service Facility
Smart & Final	6967	Mission St	Daly City	CA	94014	Enrique Novo	997-3157	Retail Food Service
Speedee Oil Change	1600	Sullivan Ave	Daly City	CA	94015	Peter Marok	755-8777	Vehicle Service Facility
Spiral Japanese Cuisine	515	Westlake Center	Daly City	CA	94015	Anthony Chen	758-2083	Food Service Establishment
Spray Clean Auto Wash	999	Hillside Blvd	Daly City	CA	94014	Mario Caprini	697-1143	Vehicle Wash
Sprouts Farmers Market	301	Gellert Blvd	Daly City	CA	94015	Kate Carmody	415-325-109	Retail Food Service
St Francis Pavilion/Generati	99	Escuela Dr	Daly City	CA	94015	Maggie Parre	994-3200	Nursing/Assisted Living Facility
Subway - Geneva	2665	Geneva Ave	Daly City	CA	94014	Jennifer Billeg	415-467-588	Food Service Establishment
Subway - JS	1901	Junipero Serra Blvd	Daly City	CA	94015	Wilma Caldito	997-4899	Food Service Establishment
Subway - King	1001	King Dr	Daly City	CA	94015	Edwin Quiam	754-1001	Food Service Establishmnet
Subway - Mission	6899	Mission St	Daly City	CA	94014	Mo	346-5397	Food Service Establishment
Subway - Serramonte	59	Serramonte Center	Daly City	CA	94015	Diana Lingrad	757-0759	Food Service Establishment
Subway - Skyline	37	Skyline Plaza	Daly City	CA	94015	Dan Qurocho	756-0699	Food Service Establishment
Subway - Westborough	2296	Westborough Blvd	South San Fr	CA	94080	Larry DeGuz	871-8050	Food Service Establishment
Sugs Event Center	22	Hillcrest Dr	Daly City	CA	94014	LaRonda Smit	415-424-057	Miscellaneous
Suily Cafe	1	San Pedro Rd	Colma	CA	94014	Tat Tam	755-0343	Food Service Establishment
Sullivan Smog	1690	Sullivan Ave	Daly City	CA	94015	Yuri Hooker	992-4838	Smog Test Only
Sunrise Auto Service	6050	Mission St	Daly City	CA	94014	John Liang	991-1888	Vehicle Service Facility
Super Sushi House	950	King Dr	Daly City	CA	94015	Manager	415-859-782	Food Service Establishment
Surf City Squeeze	106-M	Serramonte Center	Daly City	CA	94015	Manager	997-4559	Food Service Establishment
Sutton Auto Sales	7300	Mission St	Daly City	CA	94014	Dave Gillen	755-7300	Used Vehicle Sales
Sweeney Lane O & M Inspe	6800	Mission St	Daly City	CA	94014	Polo Munoz	356-2900	Stormwater Treatment Measures/ O & M
T C Pastry	67	St. Francis Square	Daly City	CA	94015	Jack Ho	755-8612	Food Service Establishment
Taco Bell + O & M Inspectio	7255	Mission St	Daly City	CA	94014	Reyes Montal	755-5085	Food Service Establishment/Stormwater Tr
Tai Yuan Seafood Restaura	950	King Dr	Daly City	CA	94015	Jackie Wong	878-8833	Food Service Establishment
Take One Pizza	2278	Westborough Blvd	South San Fr	CA	94080	Manager	952-3255	Food Service Establishment

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Tani's Kitchen	32	Park Plaza Dr	Daly City	CA	94015	Kodo Tanihar	992-1701	Food Service Establishment
Taqueria Maria	1618	Sullivan Ave	Daly City	CA	94015	George Smith	415-595-858	Food Service Establishment
Target	133	Serramonte Center	Daly City	CA	94015	Fred Tate	755-2393	Food Service Establishment/Retail Mercha
Tasty Pot	215	Lake Merced Blvd	Daly City	CA	94015	Stephanie Okt	992-0888	Food Service Establishment
Teaven	79	Skyline Plaza	Daly City	CA	94015	Mike Chu	758-1239	Food Service Establishment
Thai Original BBQ	2219	Gellert Blvd	South San Fr	CA	94080	Frank Poowah	878-0818	Food Service Establishment
Thai Power	6057	Mission St	Daly City	CA	94014	Nancy Jira	415-713-304	Food Service Establishment
The Daily Habit	6045	Mission St	Daly City	CA	94014	Maria & Rober	415-585-86	Food Service Establishment
The Habit Burger Grill	305	Gellert Blvd	Daly City	CA	94015	Jennifer Chon	301-5034	Food Service Establishment
Tidy Cleaners	51	St. Francis Square	Daly City	CA	94015	Susan Lee	992-9229	Dry Cleaners
Toast Deli	950	King Dr	Daly City	CA	94015	April Arcilla	878-8855	Food Service Establishment
Tokyo Grill	88	Serramonte Center	Daly City	CA	94015	Ken	994-5728	Food Service Establishment
Tokyo Sushi & Bar	2278	Westborough Blvd	South San Fr	CA	94080	Manager	808-9898	Food Service Establishment
Tomo Sushi & Teriyaki	1901	Junipero Serra Blvd	Daly City	CA	94014	Jim Kim	991-1045	Food Service Establishment
Top of the Hill Cafe	6300	Mission St	Daly City	CA	94014	Gna Chao/Yi	415-823-758	Bakery
Toppings	2215	Gellert Blvd	South San Fr	CA	94080	Jimmy Yu	754-1058	Food Service Establishment
Triton	4698	Callan Blvd	Daly City	CA	94015	Roger kubein	755-7200	Retail Gasoline Outlet
Tselogs	11	San Pedro Rd	Colma	CA	94014	Consuela Gill	415-769-520	Food Service Establishment
Tung Sen Benevolent Ceme	90	Longford Dr	Daly City	CA	94015	Mr. Lau	415-397-283	Cemetery Operations
Uncle Boy's	6192	Mission St	Daly City	CA	94014	John Espejo	415-509-858	Food Service Establishment
Unique Automotive	7298	Mission St	Daly City	CA	94014	Alberto Veras	755-7855	Vehicle Service Facility
Universal Bakery	2803	Geneva Ave	Daly City	CA	94014	Jorge Barrient	415-656-159	Food Service Establishment
Valerio's Bakeshop - St. Fra	37	St. Francis Square	Daly City	CA	94015	Roberto Gonz	731-4720	Bakery
Valerio's Bakeshop - Westb	3535	Callan Blvd	South San Fr	CA	94080	Manager	878-1611	Food Service Establishment
Valero	1690	Sullivan Ave	Daly City	CA	94015	Yuri Hooker	992-4838	Retail Gasoline Outlet
Val's Restaurant	2468	Junipero Serra Blvd	Daly City	CA	94015	Greg/Jeff Tayl	755-3448	Food Service Establishment
Via Mare	6433	Mission St	Daly City	CA	94014	Ed Mission	755-2500	Food Service Establishment
Villa Fresh Italian Kitchen	94	Serramonte Center	Daly City	CA	94015	Manager	992-8806	Food Service Establishment
Wash N Dryer	6201	Mission St	Daly City	CA	94014	Stanley Lee	415-337-639	Laundromat
Washington Street Arco	295	Washington St	Daly City	CA	94015	David Lin	994-4460	Retail Gasoline Outlet/Smog Only

<i>Facility Name</i>	<i>Number</i>	<i>Street</i>	<i>City</i>	<i>State</i>	<i>Zip Code</i>	<i>Contact</i>	<i>Phone</i>	<i>Business Type</i>
Wendy's Restaurant	7401	Mission St	Daly City	CA	94014	Maricel Sen	755-2755	Food Service Establishment
Westborough Deli & Café	2268	Westborough Blvd	South San Fr	CA	94080	Manager	589-4398	Food Service Establishment
Westlake Arco	151	Southgate Ave	Daly City	CA	94015	Mike Monte	755-4878	Retail Gasoline Outlet/Vehicle Repair
Westlake Chevron	892	John Daly Blvd	Daly City	CA	94015	Maria Tan	755-9447	Retail Gasoline Outlet/Vehicle Wash
Westlake Coffee Shop	1901	Junipero Serra Blvd	Daly City	CA	94015	Yoon Choi	992-5110	Food Service Establishment
Westlake Pump Station Yar	295	Coronado Ave	Daly City	CA	94015	Tom Piccolotti	991-8207	Municipal Corporation Yard
Westlake Shopping Center -	15	Southgate Ave	Daly City	CA	94015	Brad Freeman	301-3000	Property Management of Shopping Centers
Westlake Smog Test Only	101	South Mayfair Ave	Daly City	CA	94015	Tommy Kuan	991-2182	Vehicle Service Facility
Westlake Touchless Car Wa	247	87th St	Daly City	CA	94015	Dean Tauten	992-5344	Vehicle Wash
Westlake Union 76	101	South Mayfair Ave	Daly City	CA	94015	Hassan Alkha	994-0181	Retail Gasoline Outlet
Westmoor High School	131	Westmoor Ave	Daly City	CA	94015	Vicente Ramo	550-7504	High School/Pool
Wheel Works	5	Skyline Plaza	Daly City	CA	94015	Ken	994-6400	Vehicle Service Facility
Win Wah Market	497	Bellevue Ave	Daly City	CA	94014	Wayne Wu	415-587-583	Retail Food Service
Wing Stop	486	Westlake Center	Daly City	CA	94015	Terry Blancha	755-9464	Food Service Establishment
Yoshi Ramen & Sushi	127-H	Serramonte Center	Daly City	CA	94015	Manager	757-6833	Food Service Establishment
Yumi Deli	6303	Mission St	Daly City	CA	94014	Rachel Artap	757-6302	Food Service Establishment
Z & H Mechanical	601	Linden St	Daly City	CA	94014	Zheng He Hu	415-309-893	HVAC
Z & T Auto Sales	7361	Mission St	Daly City	CA	94014	Naim Jamali	756-7000	Used Vehicle Sales