

Municipality/Organization: Town of Chatham

EPA NPDES Permit Number: MAR041101

MADEP Transmittal Number: W- 035745

Annual Report Number

& Reporting Period: No. 11: April 13 - March 14

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: Jill Goldsmith

Title: Town Manager

Date: April 28, 2014

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 as submitted to EPA and approved as Chatham's NOI to the General Permit issued to Massachusetts under Phase II of the Regulations. This annual report demonstrates and documents our efforts toward full compliance.

The Town of Chatham continues to work aggressively to address stormwater problems identified through past shoreline sanitary surveys and other water quality programs. Stormwater evaluation and BMP designs are now routinely incorporated into road projects to reduce or eliminate stormwater discharge(s) into sensitive resource areas. New municipal facilities are incorporating stormwater BMPs into facility design.

Since the beginning of the Phase II Program in Chatham 9 stormwater discharges have been mitigated through the installation of stormwater BMPs. In most cases the direct discharge of stormwater has been eliminated through the installation of infiltration BMPs, in several cases the stormwater has been directed to treatment BMPs prior to discharge.

Engineering design and permitting is underway for four (4) projects involving stormwater mitigation. A project to separate stormwater that is combined with natural stream flow of a herring run has been designed and permitted on Old Queen Anne Road (CHA-24). Construction on this project is expected in late spring 2014. The stormwater will be separated from the stream flow and diverted into a detention basin in a naturalized low area. This design allows for nutrient uptake by existing vegetation during the growing season. Nutrient uptake is a critical issue that is driving alternative designs compared to past designs that simply infiltrated stormwater below the root zone.

Work continues with the Town Of Harwich and MassDOT-Highway Div. on the Muddy Creek Restoration Bridge Project. Although primarily a wetlands restoration project, the project, which involves the replacement of an earthen embankment and under-sized culverts with a bridge span, includes stormwater mitigation as well (CHA-22). Stormwater is currently discharged via paved waterways into the shoulder of the roadway without any treatment. The new bridge design incorporates treatment BMP's for solids removal and infiltration prior to overflow discharge to vegetated shoulders. The site is very space constrained due to the proximity of wetlands and open water and thus the use of BMP's more targeted to nutrient removal are not feasible. This project is currently in the 25% design stage and permitting, construction is expected to begin in fall 2015.

The Mitchell River Bridge Project, a MassDOT-Highway project, is expected to start construction in June. This project incorporates stormwater BMPs for the approach road sections that will provide treatment and infiltration prior to any overflow being discharged to

the Mitchell River (CHA-8).

The Town continues dialogue with MassDOT - Highway to address stormwater runoff from state road Route 28 as part of planned upgrades of the roadway. The Town recently provided drainage infrastructure information in the State Route 28 layout, developed by the town, to consultants working for MassDOT-Highway on a project to delineate the impaired water body to which Route 28 stormwater discharges to. State funding limitations continue to stymie actual progress on remediation.

The Town has also completed design for stormwater mitigation improvements at the Little Mill Pond Landing (CHA-15) as part of sanitary sewer extensions being installed as part of Phase 1C of the town’s Comprehensive Wastewater Management Plan. Bids on this project are due in May with construction in the fall of 2014. Additional stormwater improvements are being incorporated into other phases of the wastewater project.

The Town believes that these actions, as well as others completed prior to the Phase II Permit, show Chatham’s ongoing commitment to addressing stormwater issues.

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 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
1.1	Educational Flyer	Department of Health & Environment (DHE)	Distributed Annually	Goal met. Continued distribution of educational materials at municipal office locations, during public events and during public information presentations. Continued cooperation in the development and distribution of materials with the Pleasant Bay Alliance.	New materials to be developed and distributed.
Revised					
1.2	Web Page	DHE	Develop & Maintain	Goal met. Storm water information/education web	Maintain and update web page as needed.

Revised				page maintained on Town's web site. Has information from and links to EPA, MADEP and regional storm water web sites. IT Dept. indicates 398 views for reporting period, an increase over the previous period.	
1.3	Annual Program Review	DHE, DPW, Board of Selectmen	Meeting held per schedule	Goal met. Progress/update meeting held annually as part of yearly budget process.	Same as year 11.
Revised					
1.4	Pet Waste Control	DHE, Animal Control	Expand/document Mutt Mitt program	Goal met. Mutt Mitt program continues to be expanded, funded and maintained by the Town. The total number of Mutt Mitt dispenser locations in Chatham is 23. In excess of 40,000 Mutt Mitts distributed in calendar year 2013.	Same as Year 11.
Revised					
Revised					

1a. Additions

2. Public Involvement and Participation

BMP ID #	BMP Description	Responsible Dept./Person Name	Measurable Goal(s)	Progress on Goal(s) – Permit Year 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
2.1	Citizen Water Quality Monitoring	DHE	Program goals met/annual meeting held	Goal met. Summer water quality nutrient monitoring completed as per program goals.	Same as Year 11.
Revised					
2.2	Storm Drain Marking	DHE	Document number marked/year	Effort postponed to Year 12 due to staff time limitations.	Begin storm drain marking in cooperation with volunteers from Friends of Chatham Waterways and other local groups.
Revised					
2.3	Annual Program Review	DHE, DPW, Board of Selectmen	Meeting held per schedule	Goal met. Progress/update meeting held annually as part of yearly budget process.	Same as Year 11.
Revised					
2.4	Household Hazardous Waste Collections	DHE	Document participation	Goal met. Six household hazardous waste collections were held May through October 2013, jointly with 2 adjoining towns, in cooperation with Cape Cod Cooperative Extension. In 2013 201 households participated, compared to 177 in 2012, generating approximately 16,500 pounds of waste, down from the 17,800 collected in 2012.	Same as Year 11.
Revised					
2.5	Web Page	DHE	Documents hits	Goal met. Storm water information/education web	Maintain and update web page as needed.

Revised				page maintained on Town's web site. Has information from and links to EPA, MADEP and regional storm water web sites. IT Dept. indicates 398 views for reporting period.	
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 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
3.1	Stormwater System Mapping	DHE, DPW, GIS	Complete mapping by year 4 of program	Integration into GIS system and QA/QC is ongoing as resources allow.	Consultant to be hired to complete integration into GIS system.
Revised					
3.2	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.
Revised					
3.3	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.
Revised					

3.4	Review Existing Regulatory Mechanisms	DHE	Complete review by December 2004	No progress, due to staff time limitations.	Complete review and recommend necessary additions/changes.
Revised					
3.5	Educational Flyer	DHE, DPW	Distributed annually	No progress, due to staff time limitations.	Develop and distribute flyer.
Revised					
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 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
4.1	Conservation Bylaw/Regulation Review	Conservation Commission/DHE	Necessary regulatory changes implemented	Goal met.	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	Goal met.	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 TBD.	Re-program to year 12. Planning Board initiated review of needed changes late in Year 10 will continue into Year 12. 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 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
----------	-----------------	-------------------------------	--------------------	--	-------------------------------------

5.1	Conservation Bylaw/Regulation Review	Conservation Commission/DHE	Necessary regulatory changes implemented	Goal met.	Continue review and recommend additions/changes as new information becomes available.
Revised					
5.2	Subdivision Control Review	Planning Board, CDD, DHE	Necessary regulatory changes implemented	Goal met.	Continue review and recommend additions/changes as new information becomes available.
Revised					
5.3	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 TBD. Goal is dependent on community consensus on proposed zoning changes; this has been illusive so far.	Re-program to year 12. Planning Board initiated review of needed changes late in Year 10 will continue into Year 12. Review as propose bylaw changes are promulgated for comment.
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 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
6.1	Catch Basin Cleaning	DPW	Clean/document 1/3 of town basins per year	Goal met.	Same as Year 11.
Revised					
6.2	Street Sweeping	DPW	Sweep/document roads once per year	Goal met.	Same as Year 11.
Revised					

6.3	Utilize Appropriate BMP's for All Municipal Projects	DHE, DPW, Building Maintenance	Document implementation	<p>Goal met, ongoing. MassDOT re-designing Mitchell River Bridge to incorporate stormwater BMPs (CHA-8). Chatham and Harwich working cooperatively with MassDOT-Highway, USDA NRCS, and MA Div. of Ecological Restoration on Muddy Creek Restoration Bridge Project that will incorporate stormwater BMPs where Route 28 crosses muddy Creek at Pleasant Bay (CHA-24). Old Queen Anne Road reconstruction to incorporate separation of stormwater and herring run stream drainage. Stormwater to be diverted into detention basin to allow nutrient uptake be naturalized vegetation prior to groundwater recharge.</p>	Continue implementation of BMP's and initiate design for new projects.
Revised					
6.4	Pet Waste Control	DHE, Animal Control	Expand/document Mutt Mitt program	<p>Goal met. Mutt Mitt program continues to be expanded, funded and maintained by the Town. The total number of Mutt Mitt dispenser locations in Chatham is 23. In excess of 40,000 Mutt Mitts distributed in calendar year 2013.</p>	Same as Year 11.

Revised					
6.5	Annual Training	DPW, DHE	Held annually/participation documented.	Staff attends training provided by third party organizations, MassDOT, professional organizations, etc.	Continued utilization of outside opportunities.
Revised					
Revised					

6a. Additions

6.6	Stormwater staff Education/Training	DPW, DHE	Document participation.	Chaired a meeting of Cape Cod Phase II Stormwater Coordinators on update of new Phase II permit and discussion regarding re-constitution of regular Coordinator meetings.	Continue professional education as opportunities arise.
6.7	DPW Permit Filing	DPW	File for applicable Conservation Permits	Goal Met. DPW routinely files for applicable permits.	Continue to file as applicable.

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 11 (Reliance on non-municipal partners indicated, if any)	Planned Activities – Permit Year 12
7.1	No Discharge Area (NDA)	DHE	NDA enacted	Goal met. All Chatham near-shore and coastal waters now covered by No Discharge Area designation.	Ongoing public education. Operate and maintain vessel pump-out facilities.
Revised					

7.2	Comprehensive Wastewater Management Plan (CWMP)	DHE, CAC, Water & Sewer	CWMP completed. Town Meeting action to begin implementation.	Phase 1A of sewer expansion completed and new Enhanced Nutrient Removal (ENR) treatment facility operational. Sewer expansion Phase 1B completed. Sewer Expansion Phase 1C-1 out to bid, construction in fall 2014. Design of sewer expansion contracts 1C-2 to 1C-5 underway.	Construction of Phase 1C-1 sewer expansion. Complete engineering design for Phase 1C-2 to 1C-5.
Revised					
7.3	Muddy Creek Restoration Bridge Project and Old Queen Anne Rd. reconstruction	DHE, DPW, MassDOT, Town of Harwich and other partners	Stormwater improvements implemented.	25% design completed and permitting underway. \$4.3M in grant funds secured for Bridge project; construction to begin in fall 2015. Local funding in-place for Old Queen Anne Rd. project; construction to begin late spring 2014.	Complete stormwater improvements on Old Queen Anne Rd. Continue design and permitting for Muddy Creek Restoration Bridge Project.
Revised					

7a. Additions

7.3			Completed		
7.4	Fertilizer Management	DHE	Implement fertilizer management BMPs	Worked with Cape Cod Commission and Board of Health on development of coordinated cape-wide fertilizer regulation.	Continue working with Board of Health on development of fertilizer regulation for adoption by end of calendar 2014.

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 were incorporated into the town-wide Comprehensive Wastewater and Nutrient Management Planning Program. Final CWMP/Final EIR completed and approved; Phase 1A & 1B sewer expansions have been completed and new Enhanced Nutrient Removal (ENR) wastewater treatment facility completed and operational. Engineering design completed for Phase 1C-1 sewer expansion and SRF funding obtained. Bids for Contract for 1C-1 are due in May 2014 with construction to commence in fall 2014. Engineering design underway for Phase 1C-2 to 1C-5 sewer expansions, SRF funding obtained. Stormwater improvements are being incorporated into all contracts as necessary.

Part V. Program Outputs & Accomplishments (OPTIONAL)

Programmatic

Stormwater management position created/staffed	(y/n)	1, collateral duty
Annual program budget/expenditures	(\$)	\$20,000*

*** In addition to DPW funding for routine drainage maintenance/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	(%)	201 Households

▪ material collected	(tons or gal)	16,500± pounds
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	(%)	100
Estimated or actual number of outfalls	(#)	30
System-Wide mapping complete	(%)	100
Mapping method(s)		
▪ Paper/Mylar	(%)	
▪ CADD	(%)	
▪ GIS	(%)	60

Outfalls inspected/screened	(# or %)	All As part of shoreline sanitary surveys
Illicit discharges identified	(#)	
Illicit connections removed	(#) (est. gpd)	
% of population on sewer	(%)	7
% of population on septic systems	(%)	93

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.)	600 L.F.
Qty. of screenings/debris removed from storm sewer infrastructure	(lbs. or tons)	10 tons
Disposal or use of sweepings (landfill, POTW, compost, recycle for sand, beneficial use, etc.)		COMPOST.
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)	3
Qty. of sand/debris collected by sweeping	(lbs. or tons)	40 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)	