

Town of Chatham

Department of Health and Environment

Health Water Quality Laboratory Conservation

(508) 945-5165

(508) 945-5188

(508) 945-5164

TOWN ANNEX 281 GEORGE RYDER ROAD CHATHAM, MA 02633

FAX (508) 945-5163

FACSIMILE COVER SHEET

DATE: 4/28/06

Please deliver the following page(s):

TO: Name US EPA

Company/Department _____

Fax Number 617-918-0505

FROM: Robert A. Duncanson, Ph.D.
Director of Health & Environment
(508) 945-5165

Number of pages (including cover sheet): 21

Subject: NPDES PFI Small MST Annual Report

Comments: _____

If you do not receive all the pages noted above or problems are encountered in the transmission, please contact this office at (508) 945-5165 or Fax (508) 945-5163.

Originals:	
Forwarded by First Class Mail	<u>K</u>
“ ” Overnight	_____
Not Forwarded	_____

Municipality/Organization: Town of Chatham

EPA NPDES Permit Number: MAR041101

MADEP Transmittal Number: W-035745

Annual Report Number

& Reporting Period:

No. 3: March 05-March 06

NPDES PII Small MS4 General Permit Annual Report

Part I. General Information

Contact Person: Robert Duncanson, Ph.D.

Title: Dir. of Health & Environment

Telephone #: (508) 945-5165

Email: rduncanson@Chatham-ma.gov

Certification:

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 assure 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:

Printed Name: William Hinchey

Title: Town Manager

Date: April 28, 2006

Part II. Self-Assessment

The Town of Chatham has completed the required self-assessment and has determined that our municipality is working toward full compliance within the five year schedule as submitted to EPA and approved as Chatham's NOI to the General Permit issued to Massachusetts under Phase II of the Regulations. This third annual report demonstrates and documents our efforts toward full compliance.

Part III. Summary of Minimum Control Measures

1. Public Education and Outreach

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
1.1	Educational Flyer	Department of Health & Environment (DHE)	Distributed Annually	"A Dog Owner's Guide to a Cleaner Pleasant Bay" was developed and distributed in cooperation with the Pleasant Bay Alliance.	New materials to be developed and distributed.
Revised					
1.2	Web Page	DHE	Develop & Maintain	Storm water information/education web page maintained on Town's web site. Has information from and links to EPA, MADEP and regional storm water web sites.	Maintain and update web page.
Revised					
1.3	Annual Program Review	DHE, DPW, Board of Selectmen	Meeting held per schedule	Progress/update meeting held annually as part of yearly budget process.	Same as year 3.
Revised					

1.4	Pet Waste Control	DHE, Animal Control	Expand/document Mutt Mitt program	Existing Mutt Mitt program has been continued. Two additional Mutt Mitt dispensers were funded and installed by the Town. Three additional Mutt Mitt dispensers were installed in partnership with the Pleasant Bay Alliance. This brings the total number of dispenser locations in Chatham to 21. "A Dog Owner's Guide to a Cleaner Pleasant Bay" was developed and distributed in cooperation with the Pleasant Bay Alliance.	Same as Year 3.
Revised					
Revised					

1a. Additions

1.5	Cable Access Channel	DHE	Number of Showings	The EPA/Weather Channel Video "After the Storm" was shown on the local cable access channel approximately 12 times over several months.	

2. Public Involvement and Participation

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
2.1 Revised	Citizen Water Quality Monitoring	DHE	Program goals met/annual meeting held	Summer 2005 water quality monitoring completed as per program goals. Meeting held in fall 2005 to present preliminary results and “thank” volunteers in cooperation with Friends of Chatham Waterways.	Same as Year 3.
2.2 Revised	Storm Drain Marking	DHE	Document number marked/year	Effort postponed to Year 4 due to staff time limitations.	Begin storm drain marking in cooperation with volunteers from Friends of Chatham Waterways.
2.3 Revised	Annual Program Review	DHE, DPW, Board of Selectmen	Meeting held per schedule	Progress/update meeting held annually as part of yearly budget process.	Same as Year 3.
2.4 Revised	Household Hazardous Waste Collections	DHE	Document participation	Six household hazardous waste collections were held May through October 2005, jointly with 2 adjoining towns, in cooperation with Cape Cod Cooperative Extension. In 2005 274 households participated, compared to 323 in 2004.	Same as Year 3.
2.5 Revised	Web Page	DHE	Documents hits	Storm water information/education web page maintained on Town’s web site. Has information from and links to EPA, MADEP and regional storm water web sites. Information Systems Department indicates 19 hits in 2005.	Maintain and update web page.

Revised									
---------	--	--	--	--	--	--	--	--	--

2a. Additions

3. Illicit Discharge Detection and Elimination

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
3.1 Revised	Stormwater System Mapping	DHE, DPW, GIS	Complete mapping by year 4 of program	GPS system purchased and field mapping project initiated. Field mapping based on Highway Division sketches of stormwater infrastructure and information collected during sanitary surveys. Stormwater data collection being coordinated with GIS department as part of larger town effort to map other utility infrastructure.	Continue collection of field GPS data, integrate into GIS system.
3.2 Revised	Identify and Document Illicit Connections	DPW, DHE	Document illicit connections	Progress limited to due staff time limitations. Past monitoring of discharges during DMF Sanitary Surveys have not documented the presence of illicit discharges.	Staff training in the detection of illicit discharges. Continued monitoring of discharges during DMF Sanitary Surveys.
3.3 Revised	Eliminate Illicit Connections	DPW, DHE	Quantify illicit connections corrected	Progress limited due to staff time limitations. Discharges are being corrected as part of overall efforts to mitigate stormwater discharges.	Continue monitoring.
3.4 Revised	Review Existing Regulatory Mechanisms	DHE	Complete review by December 2004	No progress, due to staff time limitations.	Complete review and recommend necessary additions/changes.
3.5 Revised	Educational Flyer	DHE, DPW	Distributed annually	No progress, due to staff time limitations.	Develop and distribute flyer.

Revised

3a. Additions

4. Construction Site Stormwater Runoff Control

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
4.1	Conservation Bylaw/Regulation Review	Conservation Commission/DHE	Necessary regulatory changes implemented		Continue review and recommend additions/changes as new information becomes available.
Revised					
4.2	Subdivision Control review	Planning Board, Community Development Dept. (CDD), DHE	Necessary regulatory changes implemented	Planning Board adopted changes to subdivision regulations. Prohibits discharge of paved surface runoff to open stream channels or wetlands. Mandates that stormwater be disposed of by subsurface leaching. Requires use of Rationale Method and use of 25 year storm for design purposes.	Continue review and recommend additions/changes as new information becomes available.
Revised					
4.3	Site Plan Review	Planning Board, CDD, DHE	Necessary regulatory changes implemented	Planning Board and CDD undertaking a complete re-write of the town's zoning bylaw. Proposed changes include revisions to site plan review; expected completion date fall 2006.	Re-program to year 4. Review as propose bylaw changes are promulgated for comment.
Revised					
Revised					
Revised					

4a. Additions

5. Post-Construction Stormwater Management in New Development and Redevelopment

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
5.1 Revised	Conservation Bylaw/Regulation Review	Conservation Commission/DHE	Necessary regulatory changes implemented		Continue review and recommend additions/changes as new information becomes available.
5.2 Revised	Subdivision Control Review	Planning Board, CDD, DHE	Necessary regulatory changes implemented	Planning Board adopted changes to subdivision regulations. Prohibits discharge of paved surface runoff to open stream channels or wetlands. Mandates that stormwater be disposed of by subsurface leaching. Requires use of Rational Method and use of 25 year storm for design purposes.	Continue review and recommend additions/changes as new information becomes available.
5.3 Revised	Site Plan Review	Planning Board, CDD, DHE	Necessary regulatory changes implemented	Planning Board and CDD undertaking a complete re-write of the town's zoning bylaw. Proposed changes include revisions to site plan review; expected completion date fall 2006.	Re-program to year 4. Review as propose bylaw changes are promulgated for comment.
Revised					
Revised					
Revised					

5a. Additions

6. Pollution Prevention and Good Housekeeping in Municipal Operations

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
6.1 Revised	Catch Basin Cleaning	DPW	Clean/document 1/3 of town basins per year	Goal met.	Same as Year 3.
6.2 Revised	Street Sweeping	DPW	Sweep/document roads once per year	Goal met.	Same as Year 3.
6.3 Revised	Utilize Appropriate BMP's for All Municipal Projects	DPW, Building Maintenance	Document implementation	<p>New DPW building under construction utilizing appropriate BMP's to retain all stormwater on-site and to mitigate pollutant loads from activities.</p> <p>Town completed design of improvements to Stage Harbor Rd., Pond St., and Queen Anne Rd. (Site CHA-11-13) utilizing multiple BMP's to mitigate runoff to Oyster Pond. Project out to bid summer 2006, construction to begin in fall 2006.</p> <p>Design of improvements to Barn Hill Road and Landing utilizing multiple BMPs (CHA-5) 90% complete; project may go out to bid in fall 2006.</p> <p>Re-design of town parking lot and adjacent private parking lot initiated, to include constructed wetland BMP for stormwater management.</p>	Continue implementation of BMP's and initiate design for new projects.

6.4	Pet Waste Control	DHE, Animal Control	Expand/document Mutt Mitt program	Existing Mutt Mitt program has been continued. Two additional Mutt Mitt dispensers were funded and installed by the Town. Three additional Mutt Mitt dispensers were installed in partnership with the Pleasant Bay Alliance. This brings the total number of dispenser locations in Chatham to 21. "A Dog Owner's Guide to a Cleaner Pleasant Bay" was developed and distributed in cooperation with the Pleasant Bay Alliance.	Same as Year 3.
Revised					
6.5	Annual Training	DPW, DHE	Held annually/participation documented.	No progress, due to staff time limitations.	Program to be developed and implemented in Year 4.
Revised					
Revised					

6a. Additions

7. BMPs for Meeting Total Maximum Daily Load (TMDL) Waste Load Allocations (WLA) << if applicable >>

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 3 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 4
Revised					
Revised					
Revised					
Revised					
Revised					
Revised					
Revised					

7a. Additions

7b. WLA Assessment

Part IV. Summary of Information Collected and Analyzed

The Town of Chatham was the first Massachusetts community to have nitrogen-loading thresholds completed as part of the MADEP's Massachusetts Estuaries Project. The thresholds developed are in the process of being incorporated into the town-wide Comprehensive Wastewater and Nutrient Management Planning Program.

Part V. Program Outputs & Accomplishments (OPTIONAL)

Programmatic

Stormwater management position created/staffed	(y/n)	2 collateral duty
Annual program budget/expenditures	(\$)	\$20,000*

*** In addition to DPW funding for routine drainage improvements.**

Education, Involvement, and Training

Estimated number of residents reached by education program(s)	(# or %)	
Stormwater management committee established	(y/n)	
Stream teams established or supported	(# or y/n)	
Shoreline clean-up participation or quantity of shoreline miles cleaned	(y/n or mi.)	Yes
Household Hazardous Waste Collection Days		Yes
▪ days sponsored	(#)	6
▪ community participation	(%)	274 households
▪ material collected	(tons or gal)	
School curricula implemented	(y/n)	

Legal/Regulatory

	In Place Prior to Phase II	Under Review	Drafted	Adopted
Regulatory Mechanism Status (indicate with "X")				
▪ Illicit Discharge Detection & Elimination		X		
▪ Erosion & Sediment Control		X		
▪ Post-Development Stormwater Management		X		
Accompanying Regulation Status (indicate with "X")				
▪ Illicit Discharge Detection & Elimination		X		
▪ Erosion & Sediment Control		X		
▪ Post-Development Stormwater Management		X		

Mapping and Illicit Discharges

Outfall mapping complete	(%)	90
Estimated or actual number of outfalls	(#)	30
System-Wide mapping complete	(%)	
Mapping method(s)		
▪ Paper/Mylar	(%)	
▪ CADD	(%)	
▪ GIS	(%)	In progress
Outfalls inspected/screened	(# or %)	
Illicit discharges identified	(#)	
Illicit connections removed	(#) (est. gpd)	
% of population on sewer	(%)	5
% of population on septic systems	(%)	95

Construction

Number of construction starts (>1-acre)	(#)	
Estimated percentage of construction starts adequately regulated for erosion and sediment control	(%)	
Site inspections completed	(# or %)	
Tickets/Stop work orders issued	(# or %)	
Fines collected	(# and \$)	
Complaints/concerns received from public	(#)	

Post-Development Stormwater Management

Estimated percentage of development/redevelopment projects adequately regulated for post-construction stormwater control	(%)	
Site inspections completed	(# or %)	
Estimated volume of stormwater recharged	(gpy)	

Operations and Maintenance

Average frequency of catch basin cleaning (non-commercial/non-arterial streets)	(times/yr)	1/3 OF TOWN PER YEAR
Average frequency of catch basin cleaning (commercial/arterial or other critical streets)	(times/yr)	1/3 OF TOWN PER YEAR
Total number of structures cleaned	(#)	400±
Storm drain cleaned	(LF or mi.)	

Qty. of screenings/debris removed from storm sewer infrastructure	(lbs. or tons)	
Disposal or use of sweepings (landfill, POTW, compost, recycle for sand, beneficial use, etc.)		Beneficial re-use being explored
Cost of screenings disposal	(\$)	

Average frequency of street sweeping (non-commercial/non-arterial streets)	(times/yr)	1
Average frequency of street sweeping (commercial/arterial or other critical streets)	(times/yr)	1
Qty. of sand/debris collected by sweeping	(lbs. or tons)	
Disposal of sweepings (landfill, POTW, compost, beneficial use, etc.)	(location)	COMPOST
Cost of sweepings disposal	(\$)	
Vacuum street sweepers purchased/leased	(#)	1
Vacuum street sweepers specified in contracts	(y/n)	

Reduction in application on public land of: ("N/A" = never used; "100%" = elimination)		
▪ Fertilizers	(lbs. or %)	
▪ Herbicides	(lbs. or %)	
▪ Pesticides	(lbs. or %)	

Anti-/De-Icing products and ratios	% NaCl % CaCl ₂ % MgCl ₂ % CMA % Kac % KCl % Sand	50 50
Pre-wetting techniques utilized	(y/n)	No, available but not used last winter
Manual control spreaders used	(y/n)	
Automatic or Zero-velocity spreaders used	(y/n)	Yes
Estimated net reduction in typical year salt application	(lbs. or %)	
Salt pile(s) covered in storage shed(s)	(y/n)	Yes
Storage shed(s) in design or under construction	(y/n)	