

Developing Your Local MS4 Program

Dan Bounds, P.E., D.WRE

Illinois MS4 Implementation Seminar
APWA - ASCE/EWRI
March 1, 2017

My goal today...

- Provide some MS4 program perspective
- Help you think about what's most important for your community
- Show you some ways to prioritize your resources
- Equip you for future NOI development/program commitments
- Tell you where the help is

What I've Been Hearing Regarding MS4...

- Another unfunded mandate
- The six minimum controls don't look very "minimum" to me
- Don't have the resources to implement all this
- We're going to do the bare minimum
- How beneficial is this program anyway? Improved water quality?
- Requirements are vague/difficult to understand
- I just started here, I don't know where to begin / what's been done
- Do I have to do this program given the recent election results?

What I've Learned Through 20+ years...

- MS4 implementation resources are limited, and competed for
- MS4 program is a Clean Water Act program
 - No regulatory difference between this permit and other NPDES permit
- Urban runoff is a significant contributor of pollutants
 - The way we develop land and manage activities makes a difference
 - Municipal staff are the local example

What I've Learned Through 20+ years...

- Everyone wants to do the right thing
 - More education is necessary, public and public officials
- Demonstrating improvement to water quality is difficult
- IEPA has offered flexibility/options
 - BMP to the MEP program, you get to set your priorities
- Not alone – over 440 permittees in Illinois

Program Challenges

- Available resources
 - Funding, staff
- Six minimum controls
 - There's a lot in them
- Not a one-department program
 - Public works, engineering, planning, fire dept, code enf, admin, etc.
- Not one size fits all
 - River? Lake? Neither?
 - General fund? Stormwater utility?

NOI Preparation

Take all these realities, challenges, and considerations into your NOI development process

- Local water quality priorities / concerns
- Available resources
- Unique challenges
- Unique opportunities
- Environmental justice areas
- Prioritization

Form a MS4 Committee

- Share the joy – not a one department program
- Find a champion, put them in charge
 - Lead department, MS4 Coordinator
- Designate a representative from other departments
- Meet twice per year
 - Assessment time - annual report, changes for next year
 - Check in time - mid year evaluation, checking in on those responsible
- Include the mayors / administrators office
 - Direction, buy-in, additional resources

TMDL Requirements

- Specific requirements for MS4s discharging to waterbodies where Total Maximum Daily Load (TMDL) analysis has been completed
- Must review the TMDL to determine any requirements for control of storm water discharges
- Determine if TMDL is for a pollutant likely to be found in stormwater discharges
- Must modify MS4 program to implement the TMDL within eighteen months of notification by the Agency
- Modify existing stormwater control measures and monitoring if necessary

Other Water Quality Studies

- Watershed plans
- Watershed group initiatives
- Reasonable level of searching
 - Local knowledge
 - IEPA knowledge
 - Web search

NOI Preparation

- Now you are ready to fill out the NOI form
 - Water quality concerns / goals
 - Current efforts
 - Needed efforts
 - Responsible departments / persons
 - Available recourses

Please fill out the following form. You can save data typed into this form.

Highlight Existing Fields

Illinois Environmental Protection Agency

Bureau of Water • 1021 North Grand Avenue East • P.O. Box 19276 • Springfield • Illinois • 62794-9276

Notice of Intent for New or Renewal of General Permit for Discharges from Small Municipal Separate Storm Sewer Systems - MS4's

[For this form to function
properly, Adobe Reader
8.0 is required](#)

Page 1 of 12

Part I. General Information

1. MS 4 Operator Name:
2. MS4 Mailing Address:
City: State:
3. Operator Type: Other:
4. Operator Status: Other:
5. Name(s) of governmental entity(ies) in which MS4 is located:

<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>

6. Area of land that drains to your MS4 in square miles:
7. Latitude and Longitude at approximate geographical center of MS4 for which you are requesting authorization to discharge:

Latitude:

Longitude:

Degrees:

Minutes:

Seconds:

Degrees:

Minutes:

Seconds:

NOI Preparation

Shared Services

- When someone takes care of one or more of your requirements for you
- Needs documentation

Qualifying Local Programs

- When you are following the requirements of another program instead of the permit requirements
- Needs documentation

Please fill out the following form. You can save data typed into this form.

Highlight Existing Fields

Part II. Best Management Practices (include shared responsibilities) which have been implemented or are proposed to be implemented in the MS4 area:

A. Public Education and Outreach

Qualifying Local Programs:

Measurable Goals (include shared responsibilities)

- ☐ A.1 Distributed Paper Material
- ☐ A.2 Speaking Engagement
- ☐ A.3 Public Service Announcement
- ☐ A.4 Community Event
- ☐ A.5 Classroom Education Material
- ☐ A.6 Other Public Education

B. Public Participation/Involvement

Measurable Goals (include shared responsibilities)

Qualifying Local Programs:

NOI Preparation

Best Management Practices (BMPs)

- Programmatic
- Site design
- Source control
- Treatment control

Set reasonable expectations

- What is the goal?
- Yearly steps / progress
- How will progress be tracked / measured?
- Don't forget what you are already doing!

Please fill out the following form. You can save data typed into this form.

Highlight Existing Fields

Measurable Goals (include shared responsibilities)

☒ A.1 Distributed Paper Material

Brief Description of BMP:

What you are going to do, and who is going to do it...

Measurable Goals, including frequencies:

How many, how often, and how are you going to measure progress / completion...

Milestones:

Go to Additional
Pages

Year 1:

Year 2:

Year 3:

Year 4:

Year 5:

- ☐ A.2 Speaking Engagement
- ☐ A.3 Public Service Announcement
- ☐ A.4 Community Event
- ☐ A.5 Classroom Education Material
- ☐ A.6 Other Public Education

Implement to the Maximum Extent Practicable (MEP standard)

Not defined, so who gets to decide?

- Municipality, regulator, third party group?

Should consider

- Community size, budget
- Condition of receiving waters
- Watershed plan goals
- Local concerns
- Implementation schedule
- O&M requirements

MEP?

Prioritize Your Resources

- Focus on your primary water quality issues
 - Target those which you can make an impact on
- Do a spatial analysis
 - Where are the pollutants of concern (hot spots)?
 - Where do those areas drain?
 - Where can we reprioritize the overall effort?
- What can others do, or are already doing for you?
- What can you borrow, or cost share?
- Tailor your efforts for the greatest positive impact

Stormwater Management Program Plan (SMPP)

- Document that describes the overall organization of the MS4 program
- Responsible parties (departments) and roles within the program
- Commitments and program administration
- Posted to community website

Not just a
summary of the
NOI

Annual Program Review

Required

- ...and it's a good idea

Committee Input

What's Working

- Enhance it?

What's Not

- Change it!

Training – Set the Example

Annual employee training

- Park and open space maintenance, fleet and building maintenance
- Operation of storage yards, snow disposal, deicing material storage and use
- Storm water system maintenance procedures, proper disposal of street cleaning debris and catch basin material
- How flood management projects impact water quality, non-point source pollution control, green infrastructure controls, and aquatic habitat

Training – Set the Example

- Annual green infrastructure training - for all employees who manage or are directly involved in the routine maintenance, repair, or replacement of public surfaces
- Annual training for all contractors retained, may provide their own
- IDDE training – recognizing and hazards associated with illicit discharges

Where's the Help?

The Take Home...

- Determine your local water quality impacts / goals
- Assess your resource capabilities
- Prioritize!
- Set realistic expectations
- Look at examples
- Ask for help
- Reassess

Questions and Discussion

Dan Bounds, PE, D.WRE

dbounds@baxterwoodman.com

815-459-1260

